

Pearson New International Edition

The 8051 Microcontroller
A Systems Approach
Mazidi McKinlay Mazidi
First Edition

Pearson New International Edition

The 8051 Microcontroller
A Systems Approach
Mazidi McKinlay Mazidi
First Edition

PEARSON®

Pearson Education Limited
Edinburgh Gate
Harlow
Essex CM20 2JE
England and Associated Companies throughout the world

Visit us on the World Wide Web at: www.pearsoned.co.uk

© Pearson Education Limited 2014

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without either the prior written permission of the publisher or a licence permitting restricted copying in the United Kingdom issued by the Copyright Licensing Agency Ltd, Saffron House, 6–10 Kirby Street, London EC1N 8TS.

All trademarks used herein are the property of their respective owners. The use of any trademark in this text does not vest in the author or publisher any trademark ownership rights in such trademarks, nor does the use of such trademarks imply any affiliation with or endorsement of this book by such owners.

PEARSON®

ISBN 10: 1-292-02726-6
ISBN 13: 978-1-292-02726-5

British Library Cataloguing-in-Publication Data
A catalogue record for this book is available from the British Library

Printed in the United States of America

Table of Contents

1. The 8051 Microcontrollers Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	1
2. 8051 Assembly Language Programming Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	15
3. Jump, Loop, and Call Instructions Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	51
4. I/O Port Programming Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	75
5. 8051 Addressing Modes Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	91
6. Arithmetic, Logic, Instructions, and Programs Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	121
7. 8051 Programming in C Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	163
8. 8051 Hardware Connection and Intel Hex File Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	199
9. 8051 Timer Programming in Assembly and C Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	221
10. 8051 Serial Port Programming In Assembly and C Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	259
11. Interrupts Programming in Assembly and C Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	299
12. LCD and Keyboard Interfacing Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	333
13. ADC, DAC, and Sensor Interfacing Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	355

14. 8051 Interfacing to External Memory Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	395
15. Relay, Optoisolator, and Stepper Motor Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	419
16. DS12887 RTC Interfacing and Programming Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	437
17. DC Motor Control and PWM Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	461
18. SPI and I2C Protocols Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	475
Appendix: 8051 Instructions, Timing, and Registers Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	493
Appendix: Basics of Wire Wrapping Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	533
Appendix: IC Technology and System Design Issues Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	537
Appendix: Flowcharts and Pseudocode Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	559
Appendix: 8051 Primer for X86 Programmers Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	565
Appendix: ASCII Codes Muhammad Ali Mazidi/Rolin D. McKinlay/Janice G. Mazidi	567
Index	569

THE 8051 MICROCONTROLLERS

OBJECTIVES

Upon completion of this chapter, you will be able to:

- »» Compare and contrast microprocessors and microcontrollers.
- »» Describe the advantages of microcontrollers for some applications.
- »» Explain the concept of embedded systems.
- »» Discuss criteria for considering a microcontroller.
- »» Explain the variations of speed, packaging, memory, and cost per unit and how these affect choosing a microcontroller.
- »» Compare and contrast the various members of the 8051 family.
- »» Compare 8051 microcontrollers offered by various manufacturers.

This chapter begins with a discussion of the role and importance of microcontrollers in everyday life. In Section 1, we discuss criteria to consider in choosing a microcontroller, as well as the use of microcontrollers in the embedded market. Section 2 covers various members of the 8051 family, such as the 8052 and 8031, and their features. In addition, we discuss various versions of the 8051 such as the 8751, AT89C51, and DS5000.

1: MICROCONTROLLERS AND EMBEDDED PROCESSORS

In this section, we discuss the need for microcontrollers and contrast them with general-purpose microprocessors such as the Pentium and other x86 microprocessors. We also look at the role of microcontrollers in the embedded market. In addition, we provide some criteria on how to choose a microcontroller.

Microcontroller versus general-purpose microprocessor

What is the difference between a microprocessor and microcontroller? By microprocessor is meant the general-purpose microprocessors such as Intel's x86 family (8086, 80286, 80386, 80486, and the Pentium) or Motorola's 680x0 family (68000, 68010, 68020, 68030, 68040, etc.). These microprocessors contain no RAM, no ROM, and no I/O ports on the chip itself. For this reason, they are commonly referred to as *general-purpose microprocessors*. See Figure 1.

A system designer using a general-purpose microprocessor such as the Pentium or the 68040 must add RAM, ROM, I/O ports, and timers externally to make them functional. Although the addition of external RAM, ROM, and I/O ports makes these systems bulkier and much more expensive, they have the advantage of versatility such that the designer can decide on the amount of RAM, ROM, and I/O ports needed to fit the task at hand. This is not the case with microcontrollers. A microcontroller has a CPU (a microprocessor) in addition to a fixed amount of RAM, ROM, I/O ports, and a timer all on a single chip. In other words, the processor, RAM, ROM, I/O ports, and timer are all embedded together on one chip; therefore, the designer cannot add any

Figure 1. General-Purpose Microprocessor (a) System Contrasted With Microcontroller (b) System

Home
Appliances
Intercom
Telephones
Security systems
Garage door openers
Answering machines
Fax machines
Home computers
TVs
Cable TV tuner
VCR
Camcorder
Remote controls
Video games
Cellular phones
Musical instruments
Sewing machines
Lighting control
Paging
Camera
Pinball machines
Toys
Exercise equipment
Office
Telephones
Computers
Security systems
Fax machine
Microwave
Copier
Laser printer
Color printer
Paging
Auto
Trip computer
Engine control
Air bag
ABS
Instrumentation
Security system
Transmission control
Entertainment
Climate control
Cellular phone
Keyless entry

Table 1. Some Embedded Products Using Microcontrollers

external memory, I/O, or timer to it. The fixed amount of on-chip ROM, RAM, and number of I/O ports in microcontrollers makes them ideal for many applications in which cost and space are critical. In many applications, for example a TV remote control, there is no need for the computing power of a 486 or even an 8086 microprocessor because the space it takes, the power it consumes, and the price per unit are much more critical considerations than the computing power. These applications most often require some I/O operations to read signals and turn on and off certain bits. For this reason some call these processors IBP, “itty-bitty processors” (see “Good Things in Small Packages Are Generating Big Product Opportunities,” by Rick Grehn, BYTE magazine, September 1994; www.byte.com, for an excellent discussion of microcontrollers).

It is interesting to note that some microcontroller manufacturers have gone as far as integrating an ADC (analog-to-digital converter) and other peripherals into the microcontroller.

Microcontrollers for embedded systems

In the literature discussing microprocessors, we often see the term *embedded system*. Microprocessors and microcontrollers are widely used in embedded system products. An embedded product uses a microprocessor (or microcontroller) to do one task and one task only. A printer is an example of embedded system since the processor inside it performs only one task—namely, getting the data and printing it. Contrast this with a Pentium-based PC (or any x86 IBM-compatible PC). A PC can be used for any number of applications such as word processor, print server, bank teller terminal, video game player, network server, or internet terminal. Software for a variety of applications can be loaded and run. Of course the reason a PC can perform myriad tasks is that it has RAM memory and an operating system that loads the application software into RAM and lets the CPU run it. In an embedded system, there is only one application software that is typically burned into ROM. The x86 PC contains or is connected to various embedded products such as the keyboard, printer, modem, disk controller, sound card, CD-ROM driver, or mouse. Each one of these peripherals has a microcontroller inside it that performs only one task. For example, inside every mouse there is a microcontroller that performs the task of finding the mouse position and sending it to the PC. Table 1 lists some embedded products.

x86 PC embedded applications

Although microcontrollers are the preferred choice for many embedded systems, there are times that a microcontroller

is inadequate for the task. For this reason, in recent years many manufacturers of general-purpose microprocessors such as Intel, Freescale Semiconductor Inc. (formerly Motorola), and AMD (Advanced Micro Devices, Inc.) have targeted their microprocessor for the high end of the embedded market. While Intel and AMD push their x86 processors for both the embedded and desktop PC markets, Freescale has updated the 68000 family in the form of Coldfire to be used mainly for the high end of embedded systems now that Apple no longer uses the 680x0 in their Macintosh. Since the early 1990s, a new processor called ARM has been used in many embedded systems. Currently the ARM is the most widely used microcontroller in the world and is targeted for the high end of the embedded market as well as the PC and tablet market. It must be noted that when a company targets a general-purpose microprocessor for the embedded market, it optimizes the processor used for embedded systems. For this reason, these processors are often called *high-end embedded processors*. Very often the terms *embedded processor* and *microcontroller* are used interchangeably.

One of the most critical needs of an embedded system is to decrease power consumption and space. This can be achieved by integrating more functions into the CPU chip. All the embedded processors based on the x86 and 680x0 have low power consumption in addition to some forms of I/O, COM port, and ROM all on a single chip. In high-performance embedded processors, the trend is to integrate more and more functions on the CPU chip and let the designer decide which features he or she wants to use. This trend is invading PC system design as well. Normally, in designing the PC motherboard we need a CPU plus a chip-set containing I/O, a cache controller, a flash ROM containing BIOS, and finally a secondary cache memory. New designs are emerging in industry. For example, Cyrix has announced that it is working on a chip that contains the entire PC, except for DRAM. In other words, we are about to see an entire computer on a chip.

Currently, because of MS-DOS and Windows standardization many embedded systems are using x86 PCs. In many cases, using the x86 PCs for the high-end embedded applications not only saves money but also shortens development time since there is a vast library of software already written for the DOS and Windows platforms. The fact that Windows is a widely used and well understood platform means that developing a Windows-based embedded product reduces the cost and shortens the development time considerably.

Choosing a microcontroller

There are four major 8-bit microcontrollers. They are: Freescale's 6811, Intel's 8051, Zilog's Z8, and PIC 16X from Microchip Technology. Each of these microcontrollers has a unique instruction set and register set; therefore, they are not compatible with each other. Programs written for one will not run on the others. There are also 16-bit and 32-bit microcontrollers made by various chip makers. With all these different microcontrollers, what criteria do designers consider in choosing one? Three criteria in choosing microcontrollers are as follows: (1) meeting the computing needs of the task at hand efficiently and cost-effectively, (2) availability of software development tools such as compilers,

assemblers, and debuggers, and (3) wide availability and reliable sources of the microcontroller. Next, we elaborate further on each of the above criteria.

Criteria for choosing a microcontroller

1. The first and foremost criterion in choosing a microcontroller is that it must meet the task at hand efficiently and cost-effectively. In analyzing the needs of a microcontroller-based project, we must first see whether an 8-bit, 16-bit, or 32-bit microcontroller can best handle the computing needs of the task most effectively. Among other considerations in this category are:
 - (a) Speed. What is the highest speed that the microcontroller supports?
 - (b) Packaging. Does it come in a 40-pin DIP (dual inline package) or a QFP (quad flat package), or some other packaging format? This is important in terms of space, assembling, and prototyping the end product.
 - (c) Power consumption. This is especially critical for battery-powered products.
 - (d) The amount of RAM and ROM on chip.
 - (e) The number of I/O pins and the timer on the chip.
 - (f) How easy it is to upgrade to higher-performance or lower power-consumption versions.
 - (g) Cost per unit. This is important in terms of the final cost of the product in which a microcontroller is used. For example, there are microcontrollers that cost 50 cents per unit when purchased 100,000 units at a time.
2. The second criterion in choosing a microcontroller is how easy it is to develop products around it. Key considerations include the availability of an assembler, debugger, a code-efficient C language compiler, emulator, technical support, and both in-house and outside expertise. In many cases, third-party vendor (i.e., a supplier other than the chip manufacturer) support for the chip is as good as, if not better than, support from the chip manufacturer.
3. The third criterion in choosing a microcontroller is its ready availability in needed quantities both now and in the future. For some designers, this is even more important than the first two criteria. Currently, of the leading 8-bit microcontrollers, the 8051 family has the largest number of diversified (multiple source) suppliers. By supplier is meant a producer besides the originator of the microcontroller. In the case of the 8051, which was originated by Intel, several companies also currently produce (or have produced in the past) the 8051. These companies include Intel, Atmel, Philips/Signetics, SiLab, Infineon (formerly Siemens), Matra, and Dallas Semiconductor. See Table 2.

Table 2. Some of the Companies Producing a Member of the 8051 Family

Company	Website
Intel	www.intel.com/design/mcs51
Atmel	www.atmel.com
Philips/Signetics	www.semiconductors.philips.com
Infineon	www.infineon.com
Dallas Semi/Maxim	www.maxim-ic.com
Silicon Labs	www.silabs.com

It should be noted that Freescale, Zilog, and

Microchip Technology have all dedicated massive resources to ensure wide and timely availability of their product since their product is stable, mature, and single sourced. In recent years, they also have begun to sell the ASIC (application-specific integrated circuit) library cell of the microcontroller.

REVIEW QUESTIONS

1. True or false. Microcontrollers are normally less expensive than microprocessors.
 2. When comparing a system board based on a microcontroller and a general-purpose microprocessor, which one is cheaper?
 3. A microcontroller normally has which of the following devices on-chip?
(a) RAM (b) ROM (c) I/O (d) all of the above
 4. A general-purpose microprocessor normally needs which of the following devices to be attached to it?
(a) RAM (b) ROM (c) I/O (d) all of the above
 5. An embedded system is also called a dedicated system. Why?
 6. What does the term *embedded system* mean?
 7. Why does having multiple sources of a given product matter?

2: OVERVIEW OF THE 8051 FAMILY

In this section, we first look at the various members of the 8051 family of microcontrollers and their internal features. In addition, we see who are the different manufacturers of the 8051 and what kind of products they offer.

A brief history of the 8051

In 1981, Intel Corporation introduced an 8-bit microcontroller called the 8051. This microcontroller had 128 bytes of RAM, 4K bytes of on-chip ROM, two timers, one serial port, and four ports (each 8-bits wide) all on a single chip. At the time, it was also referred to as a “system on a chip.” The 8051 is an 8-bit processor, meaning that the CPU can work on only 8 bits of data at a time. Data larger than 8 bits has to be broken into 8-bit pieces to be processed by the CPU. The 8051 has a total of four I/O ports, each 8-bits wide. See Figure 2. Although the 8051 can have a maximum of 64K bytes of on-chip ROM, many manufacturers have put only 4K bytes on the chip. This will be discussed in more detail later.

The 8051 became widely popular after Intel allowed other manufacturers to make and market any flavors of the 8051 they please with the condition that they remain code-compatible with the 8051. This has led to many versions of the 8051 with different speeds and amounts of on-chip ROM marketed by more than half a dozen manufacturers. Next, we review some of them. It is important to note that although there are different flavors of the 8051 in terms of speed and amount of on-chip ROM, they are all compatible with the original 8051 as far as the instructions are concerned. This means that if you write your program for one, it will run on any of them regardless of the manufacturer.

Figure 2. Inside the 8051 Microcontroller Block Diagram

8051 microcontroller

The 8051 is the original member of the 8051 family. Intel refers to it as MCS-51. Table 3 shows the main features of the 8051.

Other members of the 8051 family

There are two other members in the 8051 family of microcontrollers. They are the 8052 and the 8031.

Table 3. Features of the 8051

Feature	Quantity
ROM	4K bytes
RAM	128 bytes
Timer	2
I/O pins	32
Serial port	1
Interrupt sources	6

Note: ROM amount indicates on-chip program space.

8052 microcontroller

The 8052 is another member of the 8051 family. The 8052 has all the standard features of the 8051 as well as an extra 128 bytes of RAM and an extra timer. In other words, the 8052 has 256 bytes of RAM and three timers. It also has 8K bytes of on-chip program ROM instead of 4K bytes.

As can be seen from Table 4, the 8051 is a subset of the 8052; therefore, all programs written for the 8051 will run on the 8052, but the reverse is not true.

Table 4. Comparison of 8051 Family Members

Feature	8051	8052	8031
ROM (on-chip program space in bytes)	4K	8K	0K
RAM (bytes)	128	256	128
Timers	2	3	2
I/O pins	32	32	32
Serial port	1	1	1
Interrupt sources	6	8	6

8031 microcontroller

Another member of the 8051 family is the 8031 chip. This chip is often referred to as a ROM-less 8051 since it has 0K bytes of on-chip ROM. To use this chip, you must add external ROM to it. This external ROM must contain the program that the 8031 will fetch and execute. Contrast that to the 8051 in which the on-chip ROM contains the program to be fetched and executed but is limited to only 4K bytes of code. The ROM containing the program attached to the 8031 can be as large as 64K bytes. In the process of adding external ROM to the 8031, you lose two ports. That leaves only two ports (of the four ports) for I/O operations. To solve this problem, you can add external I/O to the 8031. There are also various speed versions of the 8031 available from different companies.

Various 8051 microcontrollers

Although the 8051 is the most popular member of the 8051 family, you will not see “8051” in the part number. This is because the 8051 is available in different memory types, such as UV-EPROM, Flash, and NV-RAM, all of which have different part numbers. The UV-EPROM version of the 8051 is the 8751. The flash ROM version is marketed by many companies including Atmel Corp. and Dallas Semiconductor. The Atmel Flash 8051 is called AT89C51, while Dallas Semiconductor calls theirs DS89C4x0 (DS89C430/440/450). The NV-RAM version of the 8051 made by Dallas Semiconductor is called DS5000. There is also an OTP (one-time programmable) version of the 8051 made by various manufacturers. Next, we discuss briefly each of these chips and their applications.

8751 microcontroller

This 8751 chip has only 4K bytes of on-chip UV-EPROM. Using this chip for development requires access to a PROM burner, as well as a UV-EPROM eraser to erase the contents of UV-EPROM inside the 8751 chip before you can program it again. Because the on-chip ROM for the 8751 is UV-EPROM, it takes around 20 minutes to erase the 8751 before it can be

programmed again. This has led many manufacturers to introduce flash and NV-RAM versions of the 8051, as we will discuss next. There are also various speed versions of the 8751 available from different companies.

DS89C4x0 from Dallas Semiconductor (Maxim)

Many popular 8051 chips have on-chip ROM in the form of flash memory. The AT89C51 from Atmel Corp. is one example of an 8051 with flash ROM. This is ideal for fast development since flash memory can be erased in seconds compared to the 20 minutes or more needed for the 8751. For this reason, the AT89C51 is used in place of the 8751 to eliminate the waiting time needed to erase the chip and thereby speed up the development time. Using the AT89C51 to develop a microcontroller-based system requires a ROM burner that supports flash memory; however, a ROM eraser is not needed. Notice that in flash memory you must erase the entire contents of ROM in order to program it again. This erasing of flash is done by the PROM burner itself, which is why a separate eraser is not needed. To eliminate the need for a PROM burner, Dallas Semiconductor, now part of the Maxim Corp., has a version of the 8051/52 called DS89C4x0 (DS89C430/...) that can be programmed via the serial COM port of the x86 PC.

Notice that the on-chip ROM for the DS89C4x0 is in the form of flash. The DS89C4x0 (430/440/450) comes with an on-chip loader, which allows the program to be loaded into the on-chip flash ROM while it is in the system. This can be done via the serial COM port of the x86 PC. This in-system program loading of the DS89C4x0 via a PC serial COM port makes it an ideal home development system. Dallas Semiconductor also has an NV-RAM version of the 8051 called DS5000. The advantage of NV-RAM is the ability to change the ROM contents one byte at a time. The DS5000 also comes with a loader, allowing it to be programmed via the PC's COM port. From Table 5, notice that the DS89C4x0 is really an 8052 chip since it has 256 bytes of RAM and three timers.

DS89C4x0 Trainer

The MDE8051 Trainer is available from www.MicroDigitalEd.com.

Table 5: Versions of 8051/52 Microcontroller From Dallas Semiconductor (Maxim)

Part No.	ROM	RAM	I/O pins	Timers	Interrupts	V _{cc}
DS89C30	16K (Flash)	256	32	3	6	5 V
DS89C440	32K (Flash)	256	32	3	6	5 V
DS89C450	64K (Flash)	256	32	3	6	5 V
DS5000	8K (NV-RAM)	128	32	2	6	5 V
DS80C320	0K	256	32	3	6	5 V
DS87520	16K (UVROM)	256	32	3	6	5 V

Source: www.maxim-ic.com/products/microcontrollers/8051_drop_in.cfm

Table 6. Versions of 8051 From Atmel (All ROM Flash)

Part No.	ROM	RAM	I/O Pins	Timer	Interrupt	V _{cc}	Packaging
AT89C51	4K	128	32	2	6	5V	40
AT89LV51	4K	128	32	2	6	3V	40
AT89C1051	1K	64	15	1	3	3V	20
AT89C2051	2K	128	15	2	6	3V	20
AT89C52	8K	128	32	3	8	5V	40
AT89LV52	8K	128	32	3	8	3V	40

Note: "C" in the part number indicates CMOS.

Table 7. Various Speeds of 8051 From Atmel

Part No.	Speed	Pins	Packaging	Use
AT89C51-12PC	12 MHz	40	DIP plastic	Commercial
AT89C51-16PC	16 MHz	40	DIP plastic	Commercial
AT89C51-20PC	20 MHz	40	DIP plastic	Commercial

This Trainer allows you to program the DS89C4x0 chip from the COM port of the x86 PC, with no need for a ROM burner.

AT89C51 from Atmel Corporation

The Atmel Corp. has a wide selection of 8051 chips, as shown in Tables 6 and 7. For example, the AT89C51 is a popular and inexpensive chip used in many small projects. It has 4K bytes of flash ROM. Notice the AT89C51-12PC, where "C" before the 51 stands for CMOS, which has a low power consumption, "12" indicates 12 MHz, "P" is for plastic DIP package, and "C" is for commercial.

OTP version of the 8051

There are also OTP (one-time programmable) versions of the 8051 available from different sources. Flash and NV-RAM versions are typically used for product development. When a product is designed and absolutely finalized, the OTP version of the 8051 is used for mass production since it is much cheaper in terms of price per unit.

8051 family from Philips

Another major producer of the 8051 family is Philips Corporation. Indeed, it has one of the largest selections of 8051 microcontrollers. Many of its products include features such as A-to-D converters, D-to-A converters, extended I/O, and both OTP and flash.

Table 8. The 8051 Chips From Silicon Labs

Part No.	Flash	RAM	Pins	Packaging
C8051F000	32K	256	64	TQFP
C8051F020	64K	4352	100	TQFP
C8051F350	8K	768	32	TQFP

Source: www.SiLabs.com

8051 family from SiLabs

Another major producer of the 8051 family is Silicon Labs Corporation. Indeed, it has become one of the largest producers of 8051 microcontrollers. Many of its products include features such as A-to-D converters, D-to-A converters, extended I/O, PWM, I2C, and SPI. See Table 8.

REVIEW QUESTIONS

1. Name three features of the 8051.
2. What is the major difference between the 8051 and 8052 microcontrollers?
3. Give the size of RAM in each of the following.
(a) 8051 (b) 8052 (c) 8031
4. Give the size of the on-chip ROM in each of the following.
(a) 8051 (b) 8052 (c) 8031
5. The 8051 is a(n) _____-bit microprocessor.
6. State a major difference between the 8751, the AT89C51, and the DS89C430.
7. True or false. The DS89C430 is really an 8052 chip.
8. True or false. The DS89C430 has a loader embedded to the chip, eliminating the need for ROM burner.
9. The DS89C430 chip has _____ bytes of on-chip ROM.
10. The DS89C430 chip has _____ bytes of RAM.

SUMMARY

This chapter discussed the role and importance of microcontrollers in everyday life. Microprocessors and microcontrollers were contrasted and compared. We discussed the use of microcontrollers in the embedded market. We also discussed criteria to consider in choosing a microcontroller such as speed, memory, I/O, packaging, and cost per unit. It also provided an overview of the various members of the 8051 family of microcontrollers, such as the 8052 and 8031, and their features. In addition, we discussed various versions of the 8051, such as the AT89C51 and DS89C4x0, which are marketed by suppliers other than Intel.

RECOMMENDED WEB LINKS

For a DS89C4x0-based Trainer, see www.MicroDigitalEd.com. For a SiLabs trainer tutorial, see www.MicroDigitalEd.com.

See the following websites for 8051 products and their features from various companies:

- www.8052.com/chips.phtml
 - www.MicroDigitalEd.com
-

PROBLEMS

1: MICROCONTROLLERS AND EMBEDDED PROCESSORS

1. True or False. A general-purpose microprocessor has on-chip ROM.
2. True or False. A microcontroller has on-chip ROM.
3. True or False. A microcontroller has on-chip I/O ports.
4. True or False. A microcontroller has a fixed amount of RAM on the chip.
5. What components are normally put together with the microcontroller into a single chip?
6. Intel's Pentium chips used in Windows PCs need external _____ and _____ chips to store data and code.
7. List three embedded products attached to a PC.
8. Why would someone want to use an x86 as an embedded processor?
9. Give the name and the manufacturer of some of the most widely used 8-bit microcontrollers.
10. In Question 9, which microcontroller has the most manufacture sources?
11. In a battery-based embedded product, what is the most important factor in choosing a microcontroller?
12. In an embedded controller with on-chip ROM, why does the size of the ROM matter?
13. In choosing a microcontroller, how important is it to have multiple sources for that chip?
14. What does the term *third-party support* mean?
15. If a microcontroller architecture has both 8-bit and 16-bit versions, which of the following statements is true?
 - (a) The 8-bit software will run on the 16-bit system.
 - (b) The 16-bit software will run on the 8-bit system.

2: OVERVIEW OF THE 8051 FAMILY

16. The 8751 has _____ bytes of on-chip ROM.
 17. The AT89C51 has _____ bytes of on-chip RAM.
 18. The 8051 has _____ on-chip timer(s).
 19. The 8052 has _____ bytes of on-chip RAM.
-

20. The ROM-less version of the 8051 uses _____ as the part number.
21. The 8051 family has _____ pins for I/O.
22. The 8051 family has circuitry to support _____ serial ports.
23. The 8751 on-chip ROM is of type _____.
24. The AT89C51 on-chip ROM is of type _____.
25. The DS5000 on-chip ROM is of type _____.
26. The DS89C430 on-chip ROM is of type _____.
27. Give the amount of ROM and RAM for the following chips.
(a) AT89C51 (b) DS89C430 (c) DS89C440
28. Of the 8051 family, which memory type is the most cost-effective if you are using a million of them in an embedded product?
29. What is the difference between the 8031 and 8051?
30. Of the 8051 microcontrollers, which one is the best for a home development environment? (You do not have access to a ROM burner.)

ANSWERS TO REVIEW QUESTIONS

1: MICROCONTROLLERS AND EMBEDDED PROCESSORS

1. True
2. A microcontroller-based system
3. (d)
4. (d)
5. It is dedicated to doing one type of job.
6. Embedded system means that the application and processor are combined into a single system.
7. Having multiple sources for a given part means you are not hostage to one supplier. More importantly, competition among suppliers brings about lower cost for that product.

2: OVERVIEW OF THE 8051 FAMILY

1. 128 bytes of RAM, 4K bytes of on-chip ROM, four 8-bit I/O ports.
2. The 8052 has everything that the 8051 has, plus an extra timer, and the on-chip ROM is 8K bytes instead of 4K bytes. The RAM in the 8052 is 256 bytes instead of 128 bytes.
3. Both the 8051 and the 8031 have 128 bytes of RAM and the 8052 has 256 bytes.
4. (a) 4K bytes (b) 8K bytes (c) 0K bytes
5. 8
6. The main difference is the type of on-chip ROM. In the 8751, it is UV-EPROM; in the AT89C51, it is flash; and in the DS89C430, it is flash with a loader on the chip.
7. True
8. True
9. 16K
10. 256

This page intentionally left blank

8051 ASSEMBLY LANGUAGE PROGRAMMING

OBJECTIVES

Upon completion of this chapter, you will be able to:

- »» List the registers of the 8051 microcontroller.
- »» Manipulate data using the registers and MOV instructions.
- »» Code simple 8051 Assembly language instructions.
- »» Assemble and run an 8051 program.
- »» Describe the sequence of events that occur upon 8051 power-up.
- »» Examine programs in ROM code of the 8051.
- »» Explain the ROM memory map of the 8051.
- »» Detail the execution of 8051 Assembly language instructions.
- »» Describe 8051 data types.
- »» Explain the purpose of the PSW (program status word) register.
- »» Discuss RAM memory space allocation in the 8051.
- »» Diagram the use of the stack in the 8051.
- »» Manipulate the register banks of the 8051.
- »» Understand the RISC and CISC architectures.

In Section 1, we look at the inside of the 8051. We demonstrate some of the widely used registers of the 8051 with simple instructions such as MOV and ADD. In Section 2, we examine Assembly language and machine language programming and define terms such as *mnemonics, opcode, and operand*. The process of assembling and creating a ready-to-run program for the 8051 is discussed in Section 3. Step-by-step execution of an 8051 program and the role of the program counter are examined in Section 4. In Section 5, we look at some widely used Assembly language directives, pseudocode, and data types related to the 8051. In Section 6, we discuss the flag bits and how they are affected by arithmetic instructions. Allocation of RAM memory inside the 8051 plus the stack and register banks of the 8051 are discussed in Section 7. Section 8 examines the concepts of RISC and CISC architectures.

1: INSIDE THE 8051

In this section, we examine the major registers of the 8051 and show their use with the simple instructions MOV and ADD.

Registers

In the CPU, registers are used to store information temporarily. That information could be a byte of data to be processed, or an address pointing to the data to be fetched. The vast majority of 8051 registers are 8-bit registers. In the 8051, there is only one data type: 8 bits. The 8 bits of a register are shown in the diagram from the MSB (most significant bit) D7 to the LSB (least significant bit) D0. With an 8-bit data type, any data larger than 8 bits must be broken into 8-bit chunks before it is processed. Since there are a large number of registers in the 8051, we will concentrate on some of the widely used general-purpose registers.

The most widely used registers of the 8051 are A (accumulator), B, R0, R1, R2, R3, R4, R5, R6, R7, DPTR (data pointer), and PC (program counter). All of the above registers are 8 bits, except DPTR and the program counter. See Figure 1(a) and (b).

Figure 1(a). Some 8-bit Registers of the 8051

Figure 1(b). Some 8051 16-bit Registers

The accumulator, register A, is used for all arithmetic and logic instructions. To understand the use of these registers, we will show them in the context of two simple instructions, MOV and ADD.

MOV instruction

Simply stated, the MOV instruction copies data from one location to another. It has the following format:

```
MOV destination,source ;copy source to dest.
```

This instruction tells the CPU to move (in reality, copy) the source operand to the destination operand. For example, the instruction “MOV A, R0” copies the contents of register R0 to register A. After this instruction is executed, register A will have the same value as register R0. The MOV instruction does not affect the source operand. The following program first loads register A with value 55H (that is 55 in hex), then moves this value around to various registers inside the CPU. Notice the “#” in the instruction. This signifies that it is a value. The importance of this will be discussed soon.

```
MOV A,#55H ;load value 55H into reg. A
MOV R0,A ;copy contents of A into R0
 ;(now A=R0=55H)
MOV R1,A ;copy contents of A into R1
 ;(now A=R0=R1=55H)
MOV R2,A ;copy contents of A into R2
 ;now A=R0=R1=R2=55H)
MOV R3,#95H ;load value 95H into R3
 ;(now R3=95H)
MOV A,R3 ;copy contents of R3 into A
 ;now A=R3=95H)
```

When programming the 8051 microcontroller, the following points should be noted:

1. Values can be loaded directly into any of registers A, B, or R0–R7. However, to indicate that it is an immediate value it must be preceded with a pound sign (#). This is shown next.

```
MOV A,#23H ;load 23H into A (A=23H)
MOV R0,#12H ;load 12H into R0 (R0=12H)
MOV R1,#1FH ;load 1FH into R1 (R1=1FH)
MOV R2,#2BH ;load 2BH into R2 (R2=2BH)
MOV B,#3CH ;load 3CH into B (B=3CH)
MOV R7,#9DH ;load 9DH into R7 (R7=9DH)
MOV R5,#0F9H ;load F9H into R5 (R5=F9H)
MOV R6,#12 ;load 12 decimal (0CH)
 ;into reg. R6 (R6=0CH)
```

Notice in instruction “MOV R5, #0F9H” a 0 is used between the # and F to indicate that F is a hex number and not a letter. In other words, “MOV R5, #F9H” will cause an error.

2. If values 0 to F are moved into an 8-bit register, the rest of the bits are assumed to be all zeros. For example, in “MOV A, #5” the result will be A = 05: that is, A = 00000101 in binary.

3. Moving a value that is too large into a register will cause an error.

MOV A, #7F2H ;ILLEGAL: 7F2H > 8 bits (FFH)

MOV R2, #456 ;ILLEGAL: 456 > 255 decimal (FFH)

4. A value to be loaded into a register must be preceded with a pound sign (#). Otherwise it means to load from a memory location. For example, “MOV A, 17H” means to move into A the value held in memory location 17H, which could have any value. In order to load the value 17H into the accumulator, we must write “MOV A, #17H” with the # preceding the number. Notice that the absence of the pound sign will not cause an error by the assembler since it is a valid instruction. However, the result would not be what the programmer intended. This is a common error for beginning programmers in the 8051.

ADD instruction

The ADD instruction has the following format:

```
ADD A, source ;ADD the source operand  
;to the accumulator
```

The ADD instruction tells the CPU to add the source byte to register A and put the result in register A. To add two numbers such as 25H and 34H, each can be moved to a register and then added together:

```
MOV A, #25H ;load 25H into A  
MOV R2, #34H ;load 34H into R2  
ADD A, R2 ;add R2 to accumulator  
; (A = A + R2)
```

Executing the program above results in A = 59H (25H + 34H = 59H) and R2 = 34H. Notice that the content of R2 does not change. The program above can be written in many ways, depending on the registers used. Another way might be:

```
MOV R5, #25H ;load 25H into R5 (R5=25H)  
MOV R7, #34H ;load 34H into R7 (R7=34H)  
MOV A, #0 ;load 0 into A (A=0, clear A)  
ADD A, R5 ;add to A content of R5  
;where A = A + R5  
ADD A, R7 ;add to A content of R7  
;where A = A + R7
```

The program above results in $A = 59H$. There are always many ways to write the same program. One question that might come to mind after looking at the program is whether it is necessary to move both data items into registers before adding them together. The answer is no, it is not necessary. Look at the following variation of the same program:

```
MOV A,#25H ;load one operand into A (A=25H)
ADD A,#34H ;add the second operand 34H to A
```

In the above case, while one register contained one value, the second value followed the instruction as an operand. This is called an *immediate* operand. The examples shown so far for the ADD instruction indicate that the source operand can be either a register or immediate data, but the destination must always be register A, the accumulator. In other words, an instruction such as “ADD R2, #12H” is invalid since register A (accumulator) must be involved in any arithmetic operation. Notice that “ADD R4, A” is also invalid for the reason that A must be the destination of any arithmetic operation. To put it simply: In the 8051, register A must be involved and be the destination for all arithmetic operations. The foregoing discussion explains why register A is referred to as the accumulator.

There are two 16-bit registers in the 8051: program counter and data pointer. The importance and use of the program counter are covered in Section 3. The DPTR register is used in accessing data.

REVIEW QUESTIONS

1. Write the instructions to move value 34H into register A and value 3FH into register B, then add them together.
2. Write the instructions to add the values 16H and CDH. Place the result in register R2.
3. True or false. No value can be moved directly into registers R0–R7.
4. What is the largest hex value that can be moved into an 8-bit register?
What is the decimal equivalent of the hex value?
5. The vast majority of registers in 8051 are _____ bits.

2: INTRODUCTION TO 8051 ASSEMBLY PROGRAMMING

In this section, we discuss Assembly language format and define some widely used terminology associated with Assembly language programming.

While the CPU can work only in binary, it can do so at a very high speed. For humans, however, it is quite tedious and slow to deal with 0s and 1s in order to program the computer. A program that consists of 0s and 1s is called *machine language*. In the early days of the computer, programmers coded programs in machine language. Although the hexadecimal system was

used as a more efficient way to represent binary numbers, the process of working in machine code was still cumbersome for humans. Eventually, Assembly languages were developed that provided mnemonics for the machine code instructions, plus other features that made programming faster and less prone to error. The term *mnemonic* is frequently used in computer science and engineering literature to refer to codes and abbreviations that are relatively easy to remember. Assembly language programs must be translated into machine code by a program called an *assembler*. Assembly language is referred to as a *low-level language* because it deals directly with the internal structure of the CPU. To program in Assembly language, the programmer must know all the registers of the CPU and the size of each, as well as other details.

Today, one can use many different programming languages, such as BASIC, Pascal, C, C++, Java, and numerous others. These languages are called *high-level languages* because the programmer does not have to be concerned with the internal details of the CPU. Whereas an *assembler* is used to translate an Assembly language program into machine code (sometimes also called *object code* or *opcode* for operation code), high-level languages are translated into machine code by a program called a *compiler*. For instance, to write a program in C, one must use a C compiler to translate the program into machine language. Now we look at 8051 Assembly language format and use an 8051 assembler to create a ready-to-run program.

Structure of Assembly language

An Assembly language program consists of, among other things, a series of lines of Assembly language instructions. An Assembly language instruction consists of a mnemonic, optionally followed by one or two operands. The operands are the data items being manipulated, and the mnemonics are the commands to the CPU, telling it what to do with those items.

A given Assembly language program (see Program 1) is a series of statements, or lines, which are either Assembly language instructions such as

```
ORG 0H ;start (origin) at location 0
MOV R5,#25H ;load 25H into R5
MOV R7,#34H ;load 34H into R7
MOV A,#0 ;load 0 into A
ADD A,R5 ;add contents of R5 to A
 ;now A = A + R5
ADD A,R7 ;add contents of R7 to A
 ;now A = A + R7
ADD A,#12H ;add to A value 12H
 ;now A = A + 12H
HERE: SJMP HERE ;stay in this loop
END ;end of asm source file
```

Program 1. Sample of an Assembly Language Program

ADD and MOV, or statements called directives. While instructions tell the CPU what to do, directives (also called pseudo-instructions) give directions to the assembler. For example, in the above program while the MOV and ADD instructions are commands to the CPU, ORG and END are directives to the assembler. ORG tells the assembler to place the opcode at memory location 0, while END indicates to the assembler the end of the source code. In other words, one is for the start of the program and the other one for the end of the program.

An Assembly language instruction consists of four fields:

[label:] mnemonic [operands] [;comment]

Brackets indicate that a field is optional, and not all lines have them. Brackets should not be typed in. Regarding the above format, the following points should be noted.

1. The label field allows the program to refer to a line of code by name. The label field cannot exceed a certain number of characters. Check your assembler for the rule.
2. The Assembly language mnemonic (instruction) and operand(s) fields together perform the real work of the program and accomplish the tasks for which the program was written. In Assembly language statements such as

```
ADD A, B
MOV A, #67
```

ADD and MOV are the mnemonics, which produce opcodes; and “A, B” and “A, #67” are the operands. Instead of a mnemonic and an operand, these two fields could contain assembler pseudo-instructions, or directives. Remember that directives do not generate any machine code (opcode) and are used only by the assembler, as opposed to instructions that are translated into machine code (opcode) for the CPU to execute. In Program 1, the commands ORG (origin) and END are examples of directives (some 8051 assemblers use .ORG and .END). Check your assembler for the rules. More of these pseudo-instructions are discussed in detail in Section 5.

3. The comment field begins with a semicolon comment indicator “;”. Comments may be at the end of a line or on a line by themselves. The assembler ignores comments, but they are indispensable to programmers. Although comments are optional, it is recommended that they be used to describe the program and make it easier for someone else to read and understand, or for the programmer to remember what they wrote.
4. Notice the label “HERE” in the label field in Program 1. Any label referring to an instruction must be followed by a colon, “:”. In the SJMP (short jump instruction), the 8051 is told to stay in this loop indefinitely. If your system has a monitor program you do not need this line and it should be deleted from your program. In the next section, we will see how to create a ready-to-run program.

REVIEW QUESTIONS

1. What is the purpose of pseudo-instructions?
2. _____ are translated by the assembler into machine code, whereas _____ are not.
3. True or false. Assembly language is a high-level language.
4. Which of the following produces opcode?
(a) ADD A, R2 (b) MOV A, #12 (c) ORG 2000H (d) SJMP HERE
5. Pseudo-instructions are also called _____.
6. True or false. Assembler directives are not used by the CPU itself. They are simply a guide to the assembler.
7. In Question 4, which one is an assembler directive?

3: ASSEMBLING AND RUNNING AN 8051 PROGRAM

Now that the basic form of an Assembly language program has been given, the next question is this: How it is created, assembled, and made ready to run? The steps to create an executable Assembly language program are outlined as follows. See Figure 2.

1. First we use an editor to type in a program similar to Program 1. Many excellent editors or word processors are available that can be used to create and/or edit the program. A widely used editor is the MS-DOS EDIT program (or Notepad in Windows), which comes with all Microsoft operating systems. Notice that the editor must be able to produce an ASCII file. For many assemblers, the file names follow the usual DOS conventions, but the source file has the extension “asm” or “src”, depending on which assembler you are using. Check your assembler for the convention. The “asm” extension for the source file is used by an assembler in the next step.
2. The “asm” source file containing the program code created in step 1 is fed to an 8051 assembler. The assembler converts the instructions into machine code. The assembler will produce an object file and a list file. The extension for the object file is “obj” while the extension for the list file is “lst”.

Figure 2. Steps to Create a Program

```

1 0000 ORG 0H ;start (origin) at 0
2 0000 7D25 MOV R5,#25H ;load 25H into R5
3 0002 7F34 MOV R7,#34H ;load 34H into R7
4 0004 7400 MOV A,#0 ;load 0 into A
5 0006 2D ADD A,R5 ;add contents of R5 to A
 ;now A = A + R5
6 0007 2F ADD A,R7 ;add contents of R7 to A
 ;now A = A + R7
7 0008 2412 ADD A,#12H ;add to A value 12H
 ;now A = A + 12H
8 000A 80FE HERE: SJMP HERE ;stay in this loop
9 000C END ;end of asm source file

```

Program 2. List File for Program 1

3. Assemblers require a third step called *linking*. The link program takes one or more object files and produces an absolute object file with the extension “abs”. This abs file is used by 8051 trainers that have a monitor program.
4. Next, the “abs” file is fed into a program called “OH” (object to hex converter), which creates a file with extension “hex” that is ready to burn into ROM. This program comes with all 8051 assemblers. Recent Windows-based assemblers combine steps 2 through 4 into one step.

More about “asm” and “obj” files

The “asm” file is also called the *source* file and for this reason some assemblers require that this file have the “src” extension. Check your 8051 assembler to see which extension it requires. As mentioned earlier, this file is created with an editor such as DOS EDIT or Windows Notepad. The 8051 assembler converts the asm file’s Assembly language instructions into machine language and provides the obj (object) file. In addition to creating the object file, the assembler also produces the lst file (list file).

lst file

The lst (list) file, which is optional, is very useful to the programmer because it lists all the opcodes and addresses, as well as errors that the assembler detected. See Program 2. Many assemblers assume that the list file is not wanted unless you indicate that you want to produce it. This file can be accessed by an editor such as DOS EDIT and displayed on the monitor or sent to the printer to produce a hard copy. The programmer uses the list file to find syntax errors. It is only after fixing all the errors indicated in the lst file that the obj file is ready to be input to the linker program.

REVIEW QUESTIONS

1. True or false. The DOS program EDIT produces an ASCII file.
2. True or false. Generally, the extension of the source file is “asm” or “src”.
3. Which of the following files can be produced by the DOS EDIT program?
(a) myprog.asm (b) myprog.obj (c) myprog.exe (d) myprog.lst
4. Which of the following files is produced by an 8051 assembler?
(a) myprog.asm (b) myprog.obj (c) myprog.hex (d) myprog.lst
5. Which of the following files lists syntax errors?
(a) myprog.asm (b) myprog.obj (c) myprog.hex (d) myprog.lst

4: THE PROGRAM COUNTER AND ROM SPACE IN THE 8051

In this section, we examine the role of the program counter (PC) register in executing an 8051 program. We also discuss ROM memory space for various 8051 family members.

Program counter in the 8051

Another important register in the 8051 is the program counter. The program counter points to the address of the next instruction to be executed. As the CPU fetches the opcode from the program ROM, the program counter is incremented to point to the next instruction. The program counter in the 8051 is 16-bits wide. This means that the 8051 can access program addresses 0000 to FFFFH, a total of 64K bytes of code. However, not all members of the 8051 have the entire 64K bytes of on-chip ROM installed, as we will see soon. Where does the 8051 wake up when it is powered? We will discuss this important topic next.

Where the 8051 wakes up when it is powered up

One question that we must ask about any microcontroller (or microprocessor) is, At what address does the CPU wake up upon applying power to it? Each microprocessor is different. In the case of the 8051 family (i.e., all members regardless of the maker and variation), the microcontroller wakes up at memory address 0000 when it is powered up. By powering up, we mean applying V_{cc} to the RESET pin. In other words, when the 8051 is powered up, the program counter has the value of 0000 in it. This means that it expects the first opcode to be stored at ROM address 0000H. For this reason, in the 8051 system, the first opcode must be burned into memory location 0000H of program ROM since this is where it looks for the first instruction when it is booted. We achieve this by the ORG statement in the source program as shown earlier. Next, we discuss the step-by-step action of the program counter in fetching and executing a sample program.

Placing code in program ROM

To get a better understanding of the role of the program counter in fetching and executing a program, we examine the action of the program counter as each instruction is fetched and executed. For example, consider the list file of Program 2 and how the code is placed in the ROM of an 8051 chip. As we can see, the opcode and operand for each instruction are listed on the left side of the list file.

After the program is burned into ROM of an 8051 family member, such as 8751 or AT8951 or DS5000, the opcode and operand are placed in ROM memory locations starting at 0000 as shown in the table below.

ROM Address	Machine Language	Assembly Language
0000	7D25	MOV R5, #25H
0002	7F34	MOV R7, #34H
0004	7400	MOV A, #0
0006	2D	ADD A, R5
0007	2F	ADD A, R7
0008	2412	ADD A, #12H
000A	80FE	HERE: SJMP HERE

The table shows that address 0000 contains 7D, which is the opcode for moving a value into register R5, and address 0001 contains the operand (in this case 25H) to be moved to R5. Therefore, the instruction “MOV R5, #25H” has a machine code of “7D25”, where 7D is the opcode and 25 is the operand. Similarly, the machine code “7F34” is located in memory locations 0002 and 0003 and represents the opcode and the operand for the instruction “MOV R7, #34H”. In the same way, machine code “7400” is located in memory locations 0004 and 0005 and represents the opcode and the operand for the instruction “MOV A, #0”. The memory location 0006 has the opcode of 2D, which is the opcode for the instruction “ADD A, R5” and memory location 0007 has the content 2F, which is the opcode for the “ADD A, R7” instruction. The opcode for the instruction “ADD A, #12H” is located at address 0008 and the operand 12H at address 0009. The memory location 000A has the opcode for the SJMP instruction and its target address is located in location 000B. Table 1 shows the ROM contents.

Table 1. ROM Contents

Address	Code
0000	7D
0001	25
0002	7F
0003	34
0004	74
0005	00
0006	2D
0007	2F
0008	24
0009	12
000A	80
000B	FE

Executing a program byte by byte

Assuming that the above program is burned into the ROM of an 8051 chip (8751, AT8951, or DS5000), the following is a step-by-step description of the action of the 8051 upon applying power to it.

- When the 8051 is powered up, the program counter has 0000 and starts to fetch the first opcode from location 0000 of the program ROM. In the case of the above program the first opcode is 7D, which is the code for moving an operand to R5. Upon executing the opcode, the CPU fetches the value 25 and places it in R5. Now one instruction is finished. Then the program counter is incremented to point to 0002 (PC = 0002), which contains opcode 7F, the opcode for the instruction “MOV R7, . . .”.
- Upon executing the opcode 7F, the value 34H is moved into R7. Then the program counter is incremented to 0004.
- ROM location 0004 has the opcode for the instruction “MOV A, #0”. This instruction is executed and now PC = 0006. Notice that all the above instructions are 2-byte instructions; that is, each one takes two memory locations.
- Now PC = 0006 points to the next instruction, which is “ADD A, R5”. This is a 1-byte instruction. After the execution of this instruction, PC = 0007.
- The location 0007 has the opcode 2F, which belongs to the instruction “ADD A, R7”. This also is a 1-byte instruction. Upon execution of this instruction, PC is incremented to 0008. This process goes on until all the instructions are fetched and executed. The fact that the program counter points at the next instruction to be executed explains why some micro-processors (notably the x86) call the program counter the *instruction pointer*.

ROM memory map in the 8051 family

Some family members have only 4K bytes of on-chip ROM (e.g., 8751, AT8951) and some, such as the AT89C52, have 8K bytes of ROM. Dallas Semiconductor’s DS5000-32 has 32K bytes of on-chip ROM. Dallas Semiconductor also has an 8051 with 64K bytes of on-chip ROM. See Figure 3. The point to remember is that no member of the 8051 family can access more than 64K bytes of opcode since the program counter in the 8051 is a 16-bit register (0000 to FFFF address range). It must be noted that while the first location of program ROM inside the

Example 1

Find the ROM memory address of each of the following 8051 chips:
 (a) AT89C51 with 4KB (b) DS89C420 with 16KB (c) DS5000-32 with 32KB.

Solution:

- With 4K bytes of on-chip ROM memory space, we have 4096 bytes ($4 \times 1024 = 4096$). This maps to address locations of 0000 to 0FFFH. Notice that 0 is always the first location.
- With 16K bytes of on-chip ROM memory space, we have 16,384 bytes ($16 \times 1024 = 16,384$), which gives 0000–3FFFH.
- With 32K bytes we have 32,768 bytes ($32 \times 1024 = 32,768$). Converting 32,768 to hex, we get 8000H; therefore, the memory space is 0000 to 7FFFH.

Figure 3. 8051 On-Chip ROM Address Range

8051 has the address of 0000, the last location can be different depending on the size of the ROM on the chip. Among the 8051 family members, the 8751 and AT8951 have 4K bytes of on-chip ROM. This 4K bytes of ROM memory has memory addresses of 0000 to 0FFFH. Therefore, the first location of on-chip ROM of this 8051 has an address of 0000 and the last location has the address of 0FFFH. Look at Example 1 to see how this is computed.

REVIEW QUESTIONS

1. In the 8051, the program counter is _____ bits wide.
2. True or false. Every member of the 8051 family, regardless of the maker, wakes up at memory 0000H when it is powered up.
3. At what ROM location do we store the first opcode of an 8051 program?
4. The instruction “MOV A, #44H” is a _____-byte instruction.
5. What is the ROM address space for the 8052 chip?

5: 8051 DATA TYPES AND DIRECTIVES

In this section, we look at some widely used data types and directives supported by the 8051 assembler.

8051 data type and directives

The 8051 microcontroller has only one data type. It is 8 bits, and the size of each register is also 8 bits. It is the job of the programmer to break down data larger than 8 bits (00 to FFH, or 0 to 255 in decimal) to be processed by

the CPU. The data types used by the 8051 can be positive or negative.

DB (define byte)

The DB directive is the most widely used data directive in the assembler. It is used to define the 8-bit data. When DB is used to define data, the numbers can be in decimal, binary, hex, or ASCII formats. For decimal, the “D” after the decimal number is optional, but using “B” (binary) and “H” (hexadecimal) for the others is required. Regardless of which is used, the assembler will convert the numbers into hex. To indicate ASCII, simply place the characters in quotation marks (“like this”). The assembler will assign the ASCII code for the numbers or characters automatically. The DB directive is the only directive that can be used to define ASCII strings larger than two characters; therefore, it should be used for all ASCII data definitions. Following are some DB examples:

```
 ORG  500H
DATA1 :  DB 28 ;DECIMAL (1C in hex)
DATA2 :  DB 00110101B ;BINARY (35 in hex)
DATA3 :  DB 39H ;HEX
 ORG  510H
DATA4 :  DB "2591" ;ASCII NUMBERS
 ORG  518H
DATA6 :  DB "My name is Joe" ;ASCII CHARACTERS
```

Either single or double quotes can be used around ASCII strings. This can be useful for strings, which contain a single quote such as “O’Leary”. DB is also used to allocate memory in byte-sized chunks.

Assembler directives

The following are some more widely used directives of the 8051.

ORG (origin)

The ORG directive is used to indicate the beginning of the address. The number that comes after ORG can be either in hex or in decimal. If the number is not followed by H, it is decimal and the assembler will convert it to hex. Some assemblers use “.ORG” (notice the dot) instead of “ORG” for the origin directive. Check your assembler.

EQU (equate)

This is used to define a constant without occupying a memory location. The EQU directive does not set aside storage for a data item but associates a constant value with a data label so that when the label appears in the program, its constant value will be substituted for the label. The following uses EQU for the counter constant and then the constant is used to load the R3 register.

```

COUNT EQU  25
...
MOV R3, #COUNT

```

When executing the instruction “MOV R3, #COUNT”, the register R3 will be loaded with the value 25 (notice the # sign). What is the advantage of using EQU? Assume that there is a constant (a fixed value) used in many different places in the program, and the programmer wants to change its value throughout. By the use of EQU, the programmer can change it once and the assembler will change all of its occurrences, rather than search the entire program trying to find every occurrence.

END directive

Another important pseudocode is the END directive. This indicates to the assembler the end of the source (asm) file. The END directive is the last line of an 8051 program, meaning that in the source code anything after the END directive is ignored by the assembler. Some assemblers use “.END” (notice the dot) instead of “END”.

Rules for labels in Assembly language

By choosing label names that are meaningful, a programmer can make a program much easier to read and maintain. There are several rules that names must follow. First, each label name must be unique. The names used for labels in Assembly language programming consist of alphabetic letters in both uppercase and lowercase, the digits 0 through 9, and the special characters question mark (?), period (.), at (@), underline (_), and dollar sign (\$). The first character of the label must be an alphabetic character. In other words it cannot be a number. Every assembler has some reserved words that must not be used as labels in the program. Foremost among the reserved words are the mnemonics for the instructions. For example, MOV and ADD are reserved since they are instruction mnemonics. In addition to the mnemonics there are some other reserved words. Check your assembler for the list of reserved words.

REVIEW QUESTIONS

1. The _____ directive is always used for ASCII strings.
2. How many bytes are used by the following?
DATA_1 : DB "AMERICA"
3. What is the advantage in using the EQU directive to define a constant value?
4. How many bytes are set aside by each of the following directives?
(a) ASC_DATA: DB "1234" (b) MY_DATA: DB "ABC1234"
5. State the contents of memory locations 200H–205H for the following:

```

ORG  200H
MYDATA:  DB  "ABC123"

```

6: 8051 FLAG BITS AND THE PSW REGISTER

Like any other microprocessor, the 8051 has a flag register to indicate arithmetic conditions such as the carry bit. The flag register in the 8051 is called the *program status word* (PSW) register. In this section, we discuss various bits of this register and provide some examples of how it is altered.

PSW (program status word) register

The PSW register is an 8-bit register. It is also referred to as the *flag register*. Although the PSW register is 8 bits wide, only 6 bits of it are used by the 8051. The two unused bits are user-definable flags. Four of the flags are called *conditional flags*, meaning that they indicate some conditions that result after an instruction is executed. These four are CY (carry), AC (auxiliary carry), P (parity), and OV (overflow).

As seen from Figure 4, the bits PSW.3 and PSW.4 are designated as RS0 and RS1, respectively, and are used to change the bank registers. They are explained in the next section. The PSW.5 and PSW.1 bits are general-purpose status flag bits and can be used by the programmer for any purpose. In other words, they are user definable.

The following is a brief explanation of four of the flag bits of the PSW register. The impact of instructions on these registers is then discussed.

CY	AC	F0	RS1	RS0	OV	--	P
CY	PSW.7	Carry flag					
AC	PSW.6	Auxiliary carry flag					
F0	PSW.5	Available to the user for general purpose					
RS1	PSW.4	Register bank selector bit 1					
RS0	PSW.3	Register bank selector bit 0					
OV	PSW.2	Overflow flag					
--	PSW.1	User-definable bit					
P	PSW.0	Parity flag. Set/cleared by hardware each instruction cycle to indicate an odd/even number of 1 bits in the accumulator.					
RS1	RS0	Register Bank	Address				
0	0	0	00H–07H				
0	1	1	08H–0FH				
1	0	2	10H–17H				
1	1	3	18H–1FH				

Figure 4. Bits of the PSW Register

Table 2. Instructions That Affect Flag Bits

Instruction	CY	OV	AC
ADD	X	X	X
ADDC	X	X	X
SUBB	X	X	X
MUL	0	X	
DIV	0	X	
DA	X		
RRC	X		
RLC	X		
SETB C	1		
CLR C	0		
CPL C	X		
ANL C, bit	X		
ANL C, /bit	X		
ORL C, bit	X		
ORL C, /bit	X		
MOV C, bit	X		
CJNE	X		

Note: X can be 0 or 1.

the high-order bit to overflow into the sign bit. In general, the carry flag is used to detect errors in unsigned arithmetic operations. The overflow flag is only used to detect errors in signed arithmetic operations. Table 2 lists the instructions that affect flag bits.

ADD instruction and PSW

Next, we examine the impact of the ADD instruction on the flag bits CY, AC, and P of the PSW register. Some examples should clarify their status. Although the flag bits affected by the ADD instruction are CY (carry flag), P (parity flag), AC (auxiliary carry flag), and OV (overflow flag), we will focus on flags CY, AC, and P for now.

See Examples 2 through 4 for the impact on selected flag bits as a result of the ADD instruction.

CY, the carry flag

This flag is set whenever there is a carry out from the D7 bit. This flag bit is affected after an 8-bit addition or subtraction. It can also be set to 1 or 0 directly by an instruction such as “SETB C” or “CLR C”, where “SETB C” stands for “set bit carry” and “CLR C” for “clear carry”.

AC, the auxiliary carry flag

If there is a carry from D3 to D4 during an ADD or SUB operation, this bit is set; otherwise, it is cleared. This flag is used by instructions that perform BCD (binary coded decimal) arithmetic.

P, the parity flag

The parity flag reflects the number of 1s in the A (accumulator) register only. If the A register contains an odd number of 1s, then P = 1. Therefore, P = 0 if A has an even number of 1s.

OV, the overflow flag

This flag is set whenever the result of a signed number operation is too large, causing

Example 2

Show the status of the CY, AC, and P flags after the addition of 38H and 2FH in the following instructions.

```
MOV A, #38H
ADD A, #2FH ;after the addition A=67H, CY=0
```

Solution:

$$\begin{array}{r} 38 \\ + 2F \\ \hline 67 \end{array} \quad \begin{array}{l} 00111000 \\ 00101111 \\ \hline 01100111 \end{array}$$

CY = 0 since there is no carry beyond the D7 bit.

AC = 1 since there is a carry from the D3 to the D4 bit.

P = 1 since the accumulator has an odd number of 1s (it has five 1s).

Example 3

Show the status of the CY, AC, and P flags after the addition of 9CH and 64H in the following instructions.

```
MOV A, #9CH
ADD A, #64H ;after addition A=00 and CY=1
```

Solution:

$$\begin{array}{r} 9C \\ + 64 \\ \hline 100 \end{array} \quad \begin{array}{l} 10011100 \\ 01100100 \\ \hline 00000000 \end{array}$$

CY = 1 since there is a carry beyond the D7 bit.

AC = 1 since there is a carry from the D3 to the D4 bit.

P = 0 since the accumulator has an even number of 1s (it has zero 1s).

Example 4

Show the status of the CY, AC, and P flags after the addition of 88H and 93H in the following instructions.

```
MOV A, #88H
ADD A, #93H ;after the addition A=1BH, CY=1
```

Solution:

$$\begin{array}{r} 88 \\ + 93 \\ \hline 11B \end{array} \quad \begin{array}{l} 10001000 \\ 10010011 \\ \hline 00011011 \end{array}$$

CY = 1 since there is a carry beyond the D7 bit.

AC = 0 since there is no carry from the D3 to the D4 bit.

P = 0 since the accumulator has an even number of 1s (it has four 1s).

REVIEW QUESTIONS

1. The flag register in the 8051 is called _____.
2. What is the size of the flag register in the 8051?
3. Which bits of the PSW register are user-definable?
4. Find the CY and AC flag bits for the following code.

```
MOV A, #0FFH
```

```
ADD A, #01
```

5. Find the CY and AC flag bits for the following code.

```
MOV A, #0C2H
```

```
ADD A, #3DH
```

7: 8051 REGISTER BANKS AND STACK

The 8051 microcontroller has a total of 128 bytes of RAM. In this section, we discuss the allocation of these 128 bytes of RAM and examine their usage as registers and stack.

RAM memory space allocation in the 8051

There are 128 bytes of RAM in the 8051 (some members, notably the 8052, have 256 bytes of RAM). The 128 bytes of RAM inside the 8051 are assigned addresses 00 to 7FH. They can be accessed directly as memory locations. These 128 bytes are divided into three different groups as follows.

1. A total of 32 bytes from locations 00 to 1F hex are set aside for register banks and the stack.
2. A total of 16 bytes from locations 20H to 2FH are set aside for bit-addressable read/write memory.
3. A total of 80 bytes from locations 30H to 7FH are used for read and write storage, or what is normally called a *scratch pad*. These 80 locations of RAM are widely used for the purpose of storing data and parameters by 8051 programmers. See Figure 5.

Register banks in the 8051

As mentioned earlier, a total of 32 bytes of RAM are set aside for the register banks and stack. These 32 bytes are divided into four banks of registers in which each bank has eight registers, R0–R7. RAM locations from 0 to 7 are set aside for bank 0 of R0–R7 where R0 is RAM location 0, R1 is RAM location 1, R2 is location 2, and so on, until memory location 7,

which belongs to R7 of bank 0. The second bank of registers R0–R7 starts at RAM location 08 and goes to location 0FH. The third bank of R0–R7 starts at memory location 10H and goes to location 17H. Finally, RAM locations 18H to 1FH are set aside for the fourth bank of R0–R7. Figure 6 shows how the 32 bytes are allocated into four banks:

As we can see from Figure 6, bank 1 uses the same RAM space as the stack. This is a major problem in programming the 8051. We must either not use register bank 1 or allocate another area of RAM for the stack. This will be discussed below.

Default register bank

If RAM locations 00–1F are set aside for the four register banks, which register bank of R0–R7 do we have access to when the 8051 is powered up? The answer is register bank 0; that is, RAM locations 0, 1, 2, 3, 4, 5, 6, and 7 are accessed with the names R0, R1, R2, R3, R4, R5, R6, and R7 when programming the 8051. It is much easier to refer to these RAM locations with names R0, R1, and so on, than by their memory locations. Examples 5 and 6 clarify this concept.

How to switch register banks

As stated above, register bank 0 is the default when the 8051 is powered up. We can switch to other banks by use of the PSW register. Bits D4 and D3 of the PSW are used to select the desired register bank, as shown in Table 3.

Figure 5. RAM Allocation in the 8051

Bank 0	Bank 1	Bank 2	Bank 3
7 R7	F R7	17 R7	1F R7
6 R6	E R6	16 R6	1E R6
5 R5	D R5	15 R5	1D R5
4 R4	C R4	14 R4	1C R4
3 R3	B R3	13 R3	1B R3
2 R2	A R2	12 R2	1A R2
1 R1	9 R1	11 R1	19 R1
0 R0	8 R0	10 R0	18 R0

Figure 6. 8051 Register Banks and Their RAM Addresses

Example 5

State the contents of the RAM locations after the following program:

```
MOV R0, #99H ;load R0 with value 99H
MOV R1, #85H ;load R1 with value 85H
MOV R2, #3FH ;load R2 with value 3FH
MOV R7, #63H ;load R7 with value 63H
MOV R5, #12H ;load R5 with value 12H
```

Solution:

After the execution of the above program, we have the following:

RAM location 0 has value 99H	RAM location 1 has value 85H
RAM location 2 has value 3FH	RAM location 7 has value 63H
RAM location 5 has value 12H	

Example 6

Repeat Example 5 using RAM addresses instead of register names.

Solution:

This is called direct addressing mode and uses the RAM address location for the destination address.

```
MOV 00, #99H ;load R0 with value 99H
MOV 01, #85H ;load R1 with value 85H
MOV 02, #3FH ;load R2 with value 3FH
MOV 07, #63H ;load R7 with value 63H
MOV 05, #12H ;load R5 with value 12H
```

Table 3. PSW Bits Bank Selection

	RS1 (PSW.4)	RS0 (PSW.3)
Bank 0	0	0
Bank 1	0	1
Bank 2	1	0
Bank 3	1	1

The D3 and D4 bits of register PSW are often referred to as PSW.4 and PSW.3 since they can be accessed by the bit-addressable instructions SETB and CLR. For example, “SETB PSW.3” will make PSW.3 = 1 and select bank register 1. See Example 7.

Stack in the 8051

The stack is a section of RAM used by the CPU to store information temporarily. This information could be data or an address. The CPU needs this storage area since there are only a limited number of registers.

How stacks are accessed in the 8051

If the stack is a section of RAM, there must be registers inside the CPU to point to it. The register used to access the stack is called the SP (stack pointer) register. The stack pointer in the 8051 is only 8 bits wide, which means that it

Example 7

State the contents of the RAM locations after the following program:

```
SETB PSW.4 ;select bank 2
MOV R0,#99H ;load R0 with value 99H
MOV R1,#85H ;load R1 with value 85H
MOV R2,#3FH ;load R2 with value 3FH
MOV R7,#63H ;load R7 with value 63H
MOV R5,#12H ;load R5 with value 12H
```

Solution:

By default, PSW.3=0 and PSW.4=0; therefore, the instruction “SETB PSW.4” sets RS1=1 and RS0=0, thereby selecting register bank 2. Register bank 2 uses RAM locations 10H–17H. After the execution of the above program, we have the following:

RAM location 10H has value 99H RAM location 11H has value 85H
RAM location 12H has value 3FH RAM location 17H has value 63H
RAM location 15H has value 12H

can take values of 00 to FFH. When the 8051 is powered up, the SP register contains value 07. This means that RAM location 08 is the first location used for the stack by the 8051. The storing of a CPU register in the stack is called a PUSH, and pulling the contents off the stack back into a CPU register is called a POP. In other words, a register is pushed onto the stack to save it and popped off the stack to retrieve it. The job of the SP is very critical when push and pop actions are performed. To see how the stack works, let's look at the PUSH and POP instructions.

Pushing onto the stack

In the 8051, the stack pointer points to the last used location of the stack. As we push data onto the stack, the stack pointer is incremented by one. Notice that this is different from many microprocessors, notably x86 processors in which the SP is decremented when data is pushed onto the stack. Examining Example 8, we see that as each PUSH is executed, the contents of the register are saved on the stack and SP is incremented by 1. Notice that for every byte of data saved on the stack, SP is incremented only once. Notice also that to push the registers onto the stack we must use their RAM addresses. For example, the instruction “PUSH 1” pushes register R1 onto the stack.

Popping from the stack

Popping the contents of the stack back into a given register is the opposite process of pushing. With every pop, the top byte of the stack is copied to the register specified by the instruction and the stack pointer is decremented once. Example 9 demonstrates the POP instruction.

Example 8

Show the stack and stack pointer for the following. Assume the default stack area and register 0 is selected.

```
MOV  R6, #25H
MOV  R1, #12H
MOV  R4, #0F3H
PUSH 6
PUSH 1
PUSH 4
```

Solution:

	After PUSH 6	After PUSH 1	After PUSH 4
0B	0B	0B	0B
0A	0A	0A	0A F3
09	09	09 12	09 12
08	08 25	08 25	08 25
Start SP = 07	SP = 08	SP = 09	SP = 0A

Example 9

Examining the stack, show the contents of the registers and SP after execution of the following instructions. All values are in hex.

```
POP 3 ; POP stack into R3
POP 5 ; POP stack into R5
POP 2 ; POP stack into R2
```

Solution:

	After POP 3	After POP 5	After POP 2
0B 54	0B	0B	0B
0A F9	0A F9	0A	0A
09 76	09 76	09 76	09
08 6C	08 6C	08 6C	08 6C
Start SP = 0B	SP = 0A	SP = 09	SP = 08

The upper limit of the stack

As mentioned earlier, locations 08 to 1F in the 8051 RAM can be used for the stack. This is because locations 20–2FH of RAM are reserved for bit-addressable memory and must not be used by the stack. If in a given program we need more than 24 bytes (08 to 1FH = 24 bytes) of stack, we can change the SP to point to RAM locations 30–7FH. This is done with the instruction “MOV SP, #xx”.

CALL instruction and the stack

In addition to using the stack to save registers, the CPU also uses the stack to save the address of the instruction just below the CALL instruction. This is how the CPU knows where to resume when it returns from the called subroutine.

Stack and bank 1 conflict

Recall from our earlier discussion that the stack pointer register points to the current RAM location available for the stack. As data is pushed onto the stack, SP is incremented. Conversely, it is decremented as data is popped off the stack into the registers. The reason that the SP is incremented after the push is to make sure that the stack is growing toward RAM location 7FH, from lower addresses to upper addresses. If the stack pointer were decremented after push instructions, we would be using RAM locations 7, 6, 5, and so on, which belong to R7 to R0 of bank 0, the default register bank. This incrementing of the stack pointer for push instructions also ensures that the stack will not reach location 0 at the bottom of RAM, and consequently run out of space for the stack. However, there is a problem with the default setting of the stack. Since SP = 07 when the 8051 is powered up, the first location of the stack is RAM location 08, which also belongs to register R0 of register bank 1. In other words, register bank 1 and the stack are using the same memory space. If in a given program we need to use register banks 1 and 2, we can reallocate another section of RAM to the stack. For example, we can allocate RAM locations 60H and higher to the stack, as shown in Example 10.

Viewing registers and memory with a simulator

Many assemblers and C compilers come with a simulator. Simulators allow us to view the contents of registers and memory after executing each instruction (single-stepping). We strongly recommend that you use a simulator to single-step some of the programs in this chapter. Single-stepping a program with a simulator gives us a deeper understanding

Example 10

Show the stack and stack pointer for the following instructions.

```
MOV SP, #5FH ;make RAM location 60H
 ;first stack location
MOV R2, #25H
MOV R1, #12H
MOV R4, #0F3H
PUSH 2
PUSH 1
PUSH 4
```

Solution:

	After PUSH 2	After PUSH 1	After PUSH 4
63	63	63	63
62	62	62	62 F3
61	61	61 12	61 12
60	60 25	60 25	60 25
Start SP = 5F	SP = 60	SP = 61	SP = 62

of microcontroller architecture, in addition to the fact that we can use it to find errors in our programs. Figures 7 through 10 show screenshots for 8051 simulators from ProView 32 and Keil. See www.MicroDigitalEd.com for tutorials on how to use the simulators.

Figure 7. Register's Screen from ProView 32 Simulator

Figure 8. 128-Byte Memory Space from ProView 32 Simulator

Figure 9. Register's Screen from Keil Simulator

Figure 10. 128-Byte Memory Space from Keil Simulator

REVIEW QUESTIONS

1. What is the size of the SP register?
2. With each PUSH instruction, the stack pointer register, SP, is _____ (incremented, decremented) by 1.
3. With each POP instruction, the SP is _____ (incremented, decremented) by 1.
4. On power-up, the 8051 uses RAM location _____ as the first location of the stack.
5. On power-up, the 8051 uses bank _____ for registers R0–R7.
6. On power-up, the 8051 uses RAM locations _____ to _____ for registers R0–R7 (register bank 0).
7. Which register bank is used if we alter RS0 and RS1 of the PSW by the following two instructions?

```
SETB PSW.3
SETB PSW.4
```
8. In Question 7, what RAM locations are used for registers R0–R7?

8: RISC ARCHITECTURE

In this section, we will examine the merits of the RISC architecture.

What is RISC

In the early 1980s, a controversy broke out in the computer design community, but unlike most controversies, it did not go away. Since the 1960s, in all mainframes and minicomputers, designers put as many instructions as they could think of into the CPU. Some of these instructions performed complex tasks. An example is adding data memory locations and storing the sum into memory. Naturally, microprocessor designers followed the lead of minicomputer and mainframe designers. Because these microprocessors used such a large number of instructions and many of them performed highly complex activities, they came to be known as CISC (complex instruction set computer).

According to several studies in the 1970s, many of these complex instructions etched into the brain of the CPU were never used by programmers and compilers. The huge cost of implementing a large number of instructions (some of them complex) into the microprocessor, plus the fact that a good portion of the transistors on the chip are used by the instruction decoder, made some designers think of simplifying and reducing the number of instructions. As this concept developed, the resulting processors came to be known as RISC (reduced instruction set computer).

Features of RISC

The following are some of the features of RISC.

Feature 1

RISC processors have a fixed instruction size. In a CISC microcontroller such as the 8051, instructions can be 1, 2, or even 3 bytes. For example, look at the following instructions in the 8051:

```
CLR A ;Clear Accumulator, a 1-byte
 instruction
ADD A, #mybyte ;Add mybyte to Accumulator, a
 2-byte instruction
LJMP target_address ;Long Jump, a 3-byte instruc-
 tion
```

This variable instruction size makes the task of the instruction decoder very difficult because the size of the incoming instruction is never known. In a RISC architecture, the size of all instructions is fixed. Therefore, the CPU can decode the instructions quickly. This is like a bricklayer working with bricks of the same size as opposed to using bricks of variable sizes. Of course, it is much more efficient to use bricks of the same size.

Feature 2

One of the major characteristics of RISC architecture is a large number of registers. All RISC architectures have at least 16 registers. Of these 16 registers, only a few are assigned to a dedicated function. One advantage of a large number of registers is that it avoids the need for a large stack to store parameters. Although a stack can be implemented on a RISC processor, it is not as essential as in CISC because so many registers are available.

Feature 3

RISC processors have a small instruction set. RISC processors have only the basic instructions such as ADD, SUB, MUL, LOAD, STORE, AND, OR, EXOR, CALL, and JUMP. The limited number of instructions is one of the criticisms leveled at the RISC processor because it makes the job of Assembly language programmers much more tedious and difficult compared to CISC Assembly language programming. This is one reason that RISC is used more

commonly in high-level language environments such as the C programming language rather than Assembly language environments. It is interesting to note that some defenders of CISC have called it “complete instruction set computer” instead of “complex instruction set computer” because it has a complete set of every kind of instruction. How many of these instructions are used and how often is another matter. The limited number of instructions in RISC leads to programs that are large. Although these programs can use more memory, this is not a problem because memory is cheap. Before the advent of semiconductor memory in the 1960s, however, CISC designers had to pack as much action as possible into a single instruction to get the maximum bang for their buck.

Feature 4

At this point, one might ask, with all the difficulties associated with RISC programming, what is the gain? The most important characteristic of the RISC processor is that more than 95% of instructions are executed with only one clock cycle, in contrast to CISC instructions. Even some of the 5% of the RISC instructions that are executed with two clock cycles can be executed with one clock cycle by juggling instructions around (code scheduling). Code scheduling is most often the job of the compiler.

Feature 5

Because CISC has such a large number of instructions, each with so many different addressing modes, microinstructions (microcode) are used to implement them. The implementation of microinstructions inside the CPU takes more than 40–60% of transistors in many CISC processors. In the case of RISC, however, due to the small set of instructions, they are implemented using the hardwire method. Hardwiring of RISC instructions takes no more than 10% of the transistors.

Feature 6

RISC uses load/store architecture. In CISC microprocessors, data can be manipulated while it is still in memory. For example, in instructions such as “ADD Reg, Memory”, the microprocessor must bring the contents of the external memory location into the CPU, add it to the contents of the register, then move the result back to the external memory location. The problem is there might be a delay in accessing the data from external memory. Then the whole process would be stalled, preventing other instructions from proceeding in the pipeline. In RISC, designers did away with these kinds of instructions. In RISC, instructions can only load from external memory into registers or store registers into external memory locations. There is no direct way of doing arithmetic and logic operations between a register and the contents of external memory locations. All these instructions must be performed by first bringing both operands into the registers inside the CPU, then performing the arithmetic or logic operation, and then sending the result back to memory. This idea was first implemented by the Cray 1 supercomputer in 1976 and is commonly referred to as load/store architecture.

In concluding this discussion of RISC processors, it is interesting to note that RISC technology was explored by the scientists in IBM in the mid-1970s, but it was David Patterson of the University of California at Berkeley who in 1980 brought the merits of RISC concepts to the attention of computer scientists. It must also be noted that in recent years, CISC processors such as the Pentium have used some of the RISC features in their design. This was the only way they could enhance the processing power of the x86 processors and stay competitive. Of course, they had to use lots of gates to do the job, because they had to deal with all the CISC instructions of the 8086/286/386/486 processors and the legacy software of DOS.

Ways to increase the CPU power

There are three ways available to microprocessor designers to increase the processing power of the CPU:

1. Increase the clock frequency of the chip. One drawback of this method is that the higher is the frequency, the more is the power and heat dissipation. Power and heat dissipation is especially a problem for handheld devices.
2. Use Harvard architecture by increasing the number of buses to bring more information (code and data) into the CPU to be processed. While in the case of x86 and other general-purpose microprocessors this architecture is very expensive and unrealistic, in today's single-chip computers (microcontrollers) this is not a problem.
3. Change the internal architecture of the CPU and use what is called RISC architecture.

REVIEW QUESTIONS

1. What do RISC and CISC stand for?
2. True or false. Instructions such as “ADD memory, memory” do not exist in RISC CPU.
3. True or false. While CISC instructions are of variable sizes, RISC instructions are all the same size.
4. Which of the following operations do not exist for the ADD instruction in RISC?
(a) register to register (b) immediate to register (c) memory to memory

SUMMARY

This chapter began with an exploration of the major registers of the 8051, including A, B, R0, R1, R2, R3, R4, R5, R6, R7, DPTR, and PC. The use of these registers was demonstrated in the context of programming examples. The process of creating an Assembly language program was described from writing the source file, to assembling it, linking, and executing the program. The PC (program counter) register always points to the next instruction to be

executed. The way the 8051 uses program ROM space was explored because 8051 Assembly language programmers must be aware of where programs are placed in ROM, and how much memory is available.

An Assembly language program is composed of a series of statements that are either instructions or pseudo-instructions, also called *directives*. Instructions are translated by the assembler into machine code. Pseudo-instructions are not translated into machine code: They direct the assembler in how to translate instructions into machine code. Some pseudo-instructions, called *data directives*, are used to define data. Data is allocated in byte-size increments. The data can be in binary, hex, decimal, or ASCII formats.

Flags are useful to programmers since they indicate certain conditions, such as carry or overflow, that result from execution of instructions. The stack is used to store data temporarily during execution of a program. The stack resides in the RAM space of the 8051, which was diagrammed and explained. Manipulation of the stack via POP and PUSH instructions was also explored. We also examined the concepts of RISC and CISC architectures.

PROBLEMS

1: INSIDE THE 8051

1. Most registers in the 8051 are _____ bits wide.
2. Registers R0–R7 are all _____ bits wide
3. Registers ACC and B are _____ bits wide.
4. Name a 16-bit register in the 8051.
5. To load R4 with the value 65H, the pound sign is _____ (necessary, optional) in the instruction “MOV R4, #65H”.
6. What is the result of the following code and where is it kept?

```
MOV A, #15H
MOV R2, #13H
ADD A, R2
```

7. Which of the following is (are) illegal?
(a) MOV R3, #500 (b) MOV R1, #50 (c) MOV R7, #00
(d) MOV A, #255H (e) MOV A, #50H (f) MOV A, #F5H
(g) MOV R9, #50H
8. Which of the following is (are) illegal?
(a) ADD R3, #50H (b) ADD A, #50H (c) ADD R7, R4
(d) ADD A, #255H (e) ADD A, R5 (f) ADD A, #F5H
(g) ADD R3, A
9. What is the result of the following code and where is it kept?

```
MOV R4, #25H
MOV A, #1FH
ADD A, R4
```

10. What is the result of the following code and where is it kept?

```
MOV A, #15
MOV R5, #15
ADD A, R5
```

2: INTRODUCTION TO 8051 ASSEMBLY PROGRAMMING

AND

3: ASSEMBLING AND RUNNING AN 8051 PROGRAM

11. Assembly language is a _____ (low, high) -level language while C is a _____ (low, high) -level language.
12. Of C and Assembly language, which is more efficient in terms of code generation (i.e., the amount of ROM space it uses)?
13. Which program produces the “obj” file?
14. True or false. The source file has the extension “src” or “asm”.
15. Which file provides the listing of error messages?
16. True or false. The source code file can be a non-ASCII file.
17. True or false. Every source file must have ORG and END directives.
18. Do the ORG and END directives produce opcodes?
19. Why are the ORG and END directives also called pseudocode?
20. True or false. The ORG and END directives appear in the “.lst” file.

4: THE PROGRAM COUNTER AND ROM SPACE IN THE 8051

21. Every 8051 family member wakes up at address _____ when it is powered up.
22. A programmer puts the first opcode at address 100H. What happens when the microcontroller is powered up?
23. Find the number of bytes each of the following instruction can take.
 - (a) MOV A, #55H
 - (b) MOV R3, #3
 - (c) INC R2
 - (d) ADD A, #0
 - (e) MOV A, R1
 - (f) MOV R3, A
 - (g) ADD A, R2
24. Pick up a program listing of your choice, and show the ROM memory addresses and their contents.
25. Find the address of the last location of on-chip ROM for each of the following.
 - (a) DS5000-16
 - (b) DS5000-8
 - (c) DS5000-32
 - (d) AT89C52
 - (e) 8751
 - (f) AT89C51
 - (g) DS5000-64
26. Show the lowest and highest values (in hex) that the 8051 program counter can take.
27. A given 8051 has 7FFFH as the address of its last location of on-chip ROM. What is the size of on-chip ROM for this 8051?
28. Repeat Question 27 for 3FFH.

5: 8051 DATA TYPES AND DIRECTIVES

29. Compile and state the contents of each ROM location for the following data.

```
ORG 200H
MYDAT_1: DB "Earth"
MYDAT_2: DB "987-65"
MYDAT_3: DB "GABEH 98"
```

30. Compile and state the contents of each ROM location for the following data.

```
ORG 340H
DAT_1: DB 22,56H,10011001B,32,0F6H,11111011B
```

6: 8051 FLAG BITS AND THE PSW REGISTER

31. The PSW is a(n) _____ -bit register.
32. Which bits of PSW are used for the CY and AC flag bits, respectively?
33. Which bits of PSW are used for the OV and P flag bits, respectively?
34. In the ADD instruction, when is CY raised?
35. In the ADD instruction, when is AC raised?
36. What is the value of the CY flag after the following code?

```
CLR C ;CY = 0
CPL C ;complement carry
```

37. Find the CY flag value after each of the following codes.
(a) MOV A, #54H (b) MOV A, #00 (c) MOV A, #250
 ADD A, #0C4H ADD A, #0FFH ADD A, #05
38. Write a simple program in which the value 55H is added 5 times.

7: 8051 REGISTER BANKS AND STACK

39. Which bits of the PSW are responsible for selection of the register banks?
40. On power-up, what is the location of the first stack?
41. In the 8051, which register bank conflicts with the stack?
42. In the 8051, what is the size of the stack pointer (SP) register?
43. On power-up, which of the register banks is used?
44. Give the address locations of RAM assigned to various banks.
45. Assuming the use of bank 0, find at what RAM location each of the following lines stored the data.
(a) MOV R4, #32H (b) MOV R0, #12H
(c) MOV R7, #3FH (d) MOV R5, #55H
46. Repeat Problem 45 for bank 2.
47. After power-up, show how to select bank 2 with a single instruction.
48. Show the stack and stack pointer for each line of the following program.

```
ORG 0
MOV R0, #66H
MOV R3, #7FH
MOV R7, #5DH
PUSH 0
PUSH 3
PUSH 7
CLR A
MOV R3, A
MOV R7, A
POP 3
POP 7
POP 0
```

49. In Problem 48, does the sequence of POP instructions restore the original values of registers R0, R3, and R7? If not, show the correct sequence of instructions.
50. Show the stack and stack pointer for each line of the following program.

```

ORG 0
MOV SP, #70H
MOV R5, #66H
MOV R2, #7FH
MOV R7, #5DH
PUSH 5
PUSH 2
PUSH 7
CLR A
MOV R2, A
MOV R7, A
POP 7
POP 2
POP 5

```

8: RISC ARCHITECTURE

51. What do RISC and CISC stand for?
52. In _____ (RISC, CISC) architecture, we can have 1-, 2-, 3-, or 4-byte instructions.
53. In _____ (RISC, CISC) architecture, instructions are fixed in size.
54. In _____ (RISC, CISC) architecture, instructions are mostly executed in one or two cycles.
55. In _____ (RISC, CISC) architecture, we can have an instruction to ADD a register to external memory.

ANSWERS TO REVIEW QUESTIONS

1: INSIDE THE 8051

1. MOV A,#34H
MOV B,#3FH
ADD A,B
2. MOV A,#16H
ADD A,#0CDH
MOV R2,A
3. False
4. FF hex and 255 in decimal
5. 8

2: INTRODUCTION TO 8051 ASSEMBLY PROGRAMMING

1. The real work is performed by instructions such as MOV and ADD. Pseudo-instructions, also called assembler directives, instruct the assembler in doing its job.
2. The instruction mnemonics, pseudo-instructions
3. False

4. All except (c)
5. Assembler directives
6. True
7. (c)

3: ASSEMBLING AND RUNNING AN 8051 PROGRAM

1. True
2. True
3. (a)
4. (b) and (d)
5. (d)

4: THE PROGRAM COUNTER AND ROM SPACE IN THE 8051

1. 16
2. True
3. 0000H
4. 2
5. With 8K bytes, we have $8192 (8 \times 1024 = 8192)$ bytes, and the ROM space is 0000 to 1FFFH.

5: 8051 DATA TYPES AND DIRECTIVES

1. DB
2. 7
3. If the value is to be changed later, it can be done once in one place instead of at every occurrence.
4. (a) 4 bytes (b) 7 bytes
5. This places the ASCII values for each character in memory locations starting at 200H. Notice that all values are in hex.
 $200 = (41)$
 $201 = (42)$
 $202 = (43)$
 $203 = (31)$
 $204 = (32)$
 $205 = (33)$

6: 8051 FLAG BITS AND THE PSW REGISTER

1. PSW (program status register)
2. 8 bits
3. D1 and D5, which are referred to as PSW.1 and PSW.5, respectively.
- 4.

$$\begin{array}{r}
 \text{Hex} & \text{binary} \\
 \text{FF} & 1111 1111 \\
 + \frac{1}{100} & + \frac{1}{10000 0000} \\
 \hline
 & 10000 0000
 \end{array}$$

This leads to CY=1 and AC=1.

5.

Hex	binary
C2	1100 0010
+ 3D	+ 0011 1101
FF	1111 1111

This leads to CY = 0 and AC = 0.

7: 8051 REGISTER BANKS AND STACK

1. 8-bit
2. Incremented
3. Decrement
4. 08
5. 0
6. 0, 7
7. Register bank 3
8. RAM locations 18H to 1FH

8: RISC ARCHITECTURE

1. CISC stands for complex instruction set computer; RISC is reduced instruction set computer.
2. True
3. True
4. (c)

JUMP, LOOP, AND CALL INSTRUCTIONS

OBJECTIVES

Upon completion of this chapter, you will be able to:

- »» Code 8051 Assembly language instructions using loops.
- »» Code 8051 Assembly language conditional jump instructions.
- »» Explain conditions that determine each conditional jump instruction.
- »» Code long jump instructions for unconditional jumps.
- »» Code short jump instructions for unconditional short jumps.
- »» Calculate target addresses for jump instructions.
- »» Code 8051 subroutines.
- »» Describe precautions in using the stack in subroutines.
- »» Discuss crystal frequency versus machine cycle.
- »» Code 8051 programs to generate a time delay.

In the sequence of instructions to be executed, it is often necessary to transfer program control to a different location. There are many instructions in the 8051 to achieve this. This chapter covers the control transfer instructions available in 8051 Assembly language. In the first section, we discuss instructions used for looping, as well as instructions for conditional and unconditional jumps. In the second section, we examine CALL instructions and their uses. In the third section, time delay subroutines are described for both the traditional 8051 and its newer generation.

1: LOOP AND JUMP INSTRUCTIONS

In this section, we first discuss how to perform a looping action in the 8051 and then talk about jump instructions, both conditional and unconditional.

Looping in the 8051

Repeating a sequence of instructions a certain number of times is called a *loop*. The loop is one of the most widely used actions that any microprocessor performs. In the 8051, the loop action is performed by the instruction “DJNZ reg, label”. In this instruction, the register is decremented; if it is not zero, it jumps to the target address referred to by the label. Prior to the start of the loop, the register is loaded with the counter for the number of repetitions. Notice that in this instruction both the register decrement and the decision to jump are combined into a single instruction.

In the program in Example 1, the R2 register is used as a counter. The counter is first set to 10. In each iteration the instruction DJNZ decrements R2 and checks its value. If R2 is not zero, it jumps to the target address associated with the label “AGAIN”. This looping action continues until R2 becomes zero. After R2 becomes zero, it falls through the loop and executes the instruction immediately below it, in this case the “MOV R5, A” instruction.

Notice in the DJNZ instruction that the registers can be any of R0–R7. The counter can also be a RAM location.

Example 1

Write a program to
(a) clear accumulator, then
(b) add 3 to the accumulator 10 times.

Solution:

;This program adds value 3 to the ACC ten times

```
MOV A, #0 ;A=0, clear ACC
MOV R2, #10 ;load counter R2=10
AGAIN: ADD A, #03 ;add 03 to ACC
 DJNZ R2, AGAIN ;repeat until R2=0 (10 times)
 MOV R5, A ;save A in R5
```

Example 2

What is the maximum number of times that the loop in Example 1 can be repeated?

Solution:

Since R2 holds the count and R2 is an 8-bit register, it can hold a maximum of FFH (255 decimal); therefore, the loop can be repeated a maximum of 256 times.

Loop inside a loop

As shown in Example 2, the maximum count is 256. What happens if we want to repeat an action more times than 256? To do that, we use a loop inside a loop, which is called a *nested loop*. In a nested loop, we use two registers to hold the count. See Example 3.

Other conditional jumps

Conditional jumps for the 8051 are summarized in Table 1. In Table 1, notice that some of the instructions, such as JZ (jump if A = zero) and JC (jump if carry), jump only if a certain condition is met. Next, we examine some conditional jump instructions with examples.

Example 3

Write a program to (a) load the accumulator with the value 55H, and (b) complement the ACC 700 times.

Solution:

Since 700 is larger than 255 (the maximum capacity of any register), we use two registers to hold the count. The following code shows how to use R2 and R3 for the count.

```
 MOV  A, #55H ;A=55H
 MOV  R3, #10 ;R3=10, the outer loop count
NEXT: MOV  R2, #70 ;R2=70, the inner loop count
AGAIN:  CPL  A ;complement A register
 DJNZ R2, AGAIN  ;repeat it 70 times (inner loop)
 DJNZ R3, NEXT
```

In this program, R2 is used to keep the inner loop count. In the instruction “DJNZ R2, AGAIN”, whenever R2 becomes 0 it falls through and “DJNZ R3, NEXT” is executed. This instruction forces the CPU to load R2 with the count 70 and the inner loop starts again. This process will continue until R3 becomes zero and the outer loop is finished.

Table 1. 8051 Conditional Jump Instructions

Instruction	Action
JZ	Jump if A = 0
JNZ	Jump if A \neq 0
DJNZ	Decrement and jump if register \neq 0
CJNE A, data	Jump if A \neq data
CJNE reg, #data	Jump if byte \neq #data
JC	Jump if CY = 1
JNC	Jump if CY = 0
JB	Jump if bit = 1
JNB	Jump if bit = 0
JBC	Jump if bit = 1 and clear bit

JZ (jump if A = 0)

In this instruction the content of register A is checked. If it is zero, it jumps to the target address. For example, look at the following code.

```

MOV A, R0 ;A=R0
JZ  OVER ;jump if A = 0
MOV A, R1 ;A=R1
JZ  OVER ;jump if A = 0
...
OVER:

```

In this program, if either R0 or R1 is zero, it jumps to the label OVER. Notice that the JZ instruction can be used only for register A. It can only check to see whether the accumulator is zero, and it does not apply to any other register. More importantly, you don't have to perform an arithmetic instruction such as decrement to use the JNZ instruction. See Example 4.

JNC (jump if no carry, jumps if CY = 0)

In this instruction, the carry flag bit in the flag (PSW) register is used to make the decision whether to jump. In executing “JNC label”, the processor looks at the carry flag to see if it is raised (CY = 1). If it is not, the CPU starts

Example 4

Write a program to determine if R5 contains the value 0. If so, put 55H in it.

Solution:

```

MOV A, R5 ;copy R5 to A
JNZ NEXT ;jump if A is not zero
MOV R5, #55H
NEXT: ...

```

Example 5

Find the sum of the values 79H, F5H, and E2H. Put the sum in registers R0 (low byte) and R5 (high byte).

Solution:

```
MOV  A, #0 ;clear A (A=0)
MOV  R5, A ;clear R5
ADD  A, #79H ;A=0+79H=79H
JNC  N_1 ;if no carry, add next number
INC  R5 ;if CY=1, increment R5
N_1 : ADD  A, #0F5H ;A=79+F5=6E and CY=1
JNC  N_2 ;jump if CY=0
INC  R5 ;If CY=1 then increment R5 (R5=1)
N_2 : ADD  A, #0E2H ;A=6E+E2=50 and CY=1
JNC  OVER ;jump if CY=0
INC  R5 ;if CY=1, increment 5
OVER:  MOV  R0, A ;Now R0=50H, and R5=02
```

to fetch and execute instructions from the address of the label. If CY = 1, it will not jump but will execute the next instruction below JNC. See Example 5.

Note that there is also a “JC label” instruction. In the JC instruction, if CY = 1 it jumps to the target address.

There are also JB (jump if bit is high) and JNB (jump if bit is low) instructions.

All conditional jumps are short jumps

It must be noted that all conditional jumps are short jumps, meaning that the address of the target must be within -128 to +127 bytes of the contents of the program counter (PC). This very important concept is discussed at the end of this section.

Unconditional jump instructions

The unconditional jump is a jump in which control is transferred unconditionally to the target location. In the 8051 there are two unconditional jumps: LJMP (long jump) and SJMP (short jump). Each is discussed below.

LJMP (long jump)

LJMP is an unconditional long jump. It is a 3-byte instruction in which the first byte is the opcode and the second and third bytes represent the 16-bit address of the target location. The 2-byte target address allows a jump to any memory location from 0000 to FFFFH.

Remember that although the program counter in the 8051 is 16-bit, thereby giving a ROM address space of 64K bytes, not all 8051 family members have that much on-chip program ROM. The original 8051 had only 4K bytes of on-chip ROM for program space; consequently, every byte was precious. For this reason there is also an SJMP (short jump) instruction, which is a 2-byte instruction as opposed to the 3-byte LJMP instruction. This can save some bytes of memory in many applications where memory space is in short supply.

SJMP (short jump)

In this 2-byte instruction, the first byte is the opcode and the second byte is the relative address of the target location. The relative address range of 00–FFH is divided into forward and backward jumps: that is, within -128 to +127 bytes of memory relative to the address of the current PC (program counter). If the jump is forward, the target address can be within a space of 127 bytes from the current PC. If the target address is backward, it can be within -128 bytes from the current PC. This is explained in detail next.

Calculating the short jump address

In addition to the SJMP instruction, all conditional jumps such as JNC, JZ, and DJNZ are also short jumps due to the fact that they are all 2-byte instructions. In these instructions, the first byte is the opcode and the second byte is the relative address. The target address is relative to the value of the program counter. To calculate the target address, the second byte is added to the PC of the instruction immediately below the jump. To understand this, look at Example 6.

Jump backward target address calculation

While in the case of a forward jump, the displacement value is a positive number between 0 to 127 (00 to 7F in hex), for the backward jump the displacement is a negative value of 0 to -128, as explained in Example 7.

It must be emphasized that regardless of whether the SJMP is a forward or backward jump, for any short jump the target address can never be more than -128 to +127 bytes from the address associated with the instruction below the SJMP. If any attempt is made to violate this rule, the assembler will generate an error stating the jump is out of range.

REVIEW QUESTIONS

1. The mnemonic DJNZ stands for _____.
2. True or false. “DJNZ R5, BACK” combines a decrement and a jump in a single instruction.
3. “JNC HERE” is a ___-byte instruction.
4. In “JZ NEXT”, which register’s content is checked to see if it is zero?
5. LJMP is a ___-byte instruction.

Example 6

Using the following list file, verify the jump forward address calculation.

Line	PC	Opcode	Mnemonic	Operand
01	0000		ORG	0000
02	0000	7800	MOV	R0, #0
03	0002	7455	MOV	A, #55H
04	0004	6003	JZ	NEXT
05	0006	08	INC	R0
06	0007	04	AGAIN:	
07	0008	04	INC	A
08	0009	2477	NEXT:	
09	000B	5005	ADD	A, #77h
10	000D	E4	JNC	OVER
11	000E	F8	CLR	A
12	000F	F9	MOV	R0, A
13	0010	FA	MOV	R1, A
14	0011	FB	MOV	R2, A
15	0012	2B	OVER:	
16	0013	50F2	ADD	A, R3
17	0015	80FE	JNC	AGAIN
18	0017		HERE:	
			SJMP	HERE
			END	

Solution:

First notice that the JZ and JNC instructions both jump forward. The target address for a forward jump is calculated by adding the PC of the following instruction to the second byte of the short jump instruction, which is called the relative address. In line 4, the instruction “JZ NEXT” has opcode of 60 and operand of 03 at the addresses of 0004 and 0005. The 03 is the relative address, relative to the address of the next instruction INC R0, which is 0006. By adding 0006 to 3, the target address of the label NEXT, which is 0009, is generated. In the same way for line 9, the “JNC OVER” instruction has opcode and operand of 50 and 05 where 50 is the opcode and 05 the relative address. Therefore, 05 is added to 000D, the address of instruction “CLR A”, giving 12H, the address of label OVER.

Example 7

Verify the calculation of backward jumps in Example 6.

Solution:

In that program list, “JNC AGAIN” has opcode 50 and relative address F2H. When the relative address of F2H is added to 15H, the address of the instruction below the jump, we have $15H + F2H = 07$ (the carry is dropped). Notice that 07 is the address of label AGAIN. Look also at “SJMP HERE”, which has 80 and FE for the opcode and relative address, respectively. The PC of the following instruction 0017H is added to FEH, the relative address, to get 0015H, address of the HERE label ($17H + FEH = 15H$). Notice that FEH is -2 and $17H + (-2) = 15H$.

2: CALL INSTRUCTIONS

Another control transfer instruction is the CALL instruction, which is used to call a subroutine. Subroutines are often used to perform tasks that need to be performed frequently. This makes a program more structured in addition to saving memory space. In the 8051 there are two instructions for call: LCALL (long call) and ACALL (absolute call). Deciding which one to use depends on the target address. Each instruction is explained next.

LCALL (long call)

In this 3-byte instruction, the first byte is the opcode and the second and third bytes are used for the address of the target subroutine. Therefore, LCALL can be used to call subroutines located anywhere within the 64K-byte address space of the 8051. To make sure that after execution of the called subroutine the 8051 knows where to come back to, the processor automatically saves on the stack the address of the instruction immediately below the LCALL. When a subroutine is called, control is transferred to that subroutine, and the processor saves the program counter on the stack and begins to fetch instructions from the new location. After finishing execution of the subroutine, the instruction RET (return) transfers control back to the caller. Every subroutine needs RET as the last instruction. See Example 8.

The following points should be noted for the program in Example 8.

1. Notice the DELAY subroutine. Upon executing the first “LCALL DELAY”, the address of the instruction right below it, “MOV A, #0AAH”, is pushed onto the stack, and the 8051 starts to execute instructions at address 300H.

Example 8

Write a program to toggle all the bits of port 1 by sending to it the values 55H and AAH continuously. Put a time delay in between each issuing of data to port 1.

Solution:

```
ORG 0
BACK: MOV A, #55H ;load A with 55H
 MOV P1, A ;send 55H to port 1
 LCALL DELAY ;time delay
 MOV A, #0AAH ;load A with AA (in hex)
 MOV P1, A ;send AAH to port 1
 LCALL DELAY
 SJMP BACK ;keep doing this indefinitely
; ----- this is the delay subroutine
 ORG 300H ;put time delay at address 300H
DELAY: MOV R5, #0FFH ;R5 = 255(FF in hex), the counter
AGAIN:  DJNZ R5, AGAIN ;stay here until R5 becomes 0
 RET ;return to caller (when R5 = 0)
 END ;end of asm file
```

2. In the **DELAY** subroutine, first the counter R5 is set to 255 (R5 = FFH); therefore, the loop is repeated 256 times. When R5 becomes 0, control falls to the RET instruction, which pops the address from the stack into the program counter and resumes executing the instructions after the CALL.

The amount of time delay in Example 8 depends on the frequency of the 8051. However, you can increase the time delay by using a nested loop as shown below.

```

DELAY: ;nested loop delay
 MOV  R4 ,#255 ;R4 = 255 (FF in hex)
NEXT: MOV  R5 ,#255 ;R5 = 255 (FF in hex)
AGAIN: DJNZ R5,AGAIN ;stay here until R5 becomes 0
 DJNZ R4,NEXT ;decrement R4
 ;keep loading R5 until R4 = 0
 RET ;return (when R4 = 0)

```

CALL instruction and the role of the stack

To understand the importance of the stack in microcontrollers, we now examine the contents of the stack and stack pointer for Example 8. This is shown in Example 9.

Example 9

Analyze the stack contents after the execution of the first LCALL in the following.

Solution:

```

001 0000 ORG 0
002 0000 7455 BACK: MOV A,#55H ;load A with 55H
003 0002 F590 MOV P1,A ;send 55H to port 1
004 0004 120300  LCALL  DELAY ;time delay
005 0007 74AA MOV A,#0AAH ;load A with AAH
006 0009 F590 MOV P1,A ;send AAH to port 1
007 000B 120300  LCALL  DELAY
008 000E 80F0 SJMP BACK ;keep doing this
009 0010
010 0010 ;-----this is the delay subroutine
011 0300 ORG 300H
012 0300 DELAY:
013 0300 7DFF MOV R5,#0FFH ;R5=255
014 0302 DDFE AGAIN:  DJNZ R5,AGAIN ;stay here
015 0304 22 RET ;return to caller
016 0305 END ;end of asm file

```

When the first LCALL is executed, the address of the instruction "MOV A, #0AAH" is saved on the stack. Notice that the low byte goes first and the high byte is last. The last instruction of the called subroutine must be a RET instruction, which directs the CPU to POP the top bytes of the stack into the PC and resume executing at address 07. The diagram shows the stack frame after the first LCALL.

0A	09	00
	08	07
	SP = 09	

Use of PUSH and POP instructions in subroutines

Upon calling a subroutine, the stack keeps track of where the CPU should return after completing the subroutine. For this reason, we must be very careful in any manipulation of stack contents. The rule is that the number of PUSH and POP instructions must always match in any called subroutine. In other words, for every PUSH there must be a POP. See Example 10.

Example 10

Analyze the stack for the first LCALL instruction in the following program.

```
01 0000 ORG 0
02 0000 7455 BACK:  MOV A,#55H ;load A with 55H
03 0002 F590 MOV P1,A ;send 55H to port 1
04 0004 7C99 MOV R4,#99H
05 0006 7D67 MOV R5,#67H
06 0008 120300 LCALL DELAY ;time delay
07 000B 74AA MOV A,#0AAH ;load A with AA
08 000D F590 MOV P1,A ;send AAH to port 1
09 000F 120300 LCALL DELAY
10 0012 80EC SJMP BACK ;keep doing this
11 0014 ;—————this is the delay subroutine
12 0300 ORG 300H
13 0300 C004 DELAY: PUSH 4 ;PUSH R4
14 0302 C005 PUSH 5 ;PUSH R5
15 0304 7CFF MOV R4,#0FFH ;R4=FFH
16 0306 7DFF NEXT:  MOV R5,#0FFH ;R5=255
17 0308 DDFE AGAIN: DJNZ R5, AGAIN
18 030A DCFA DJNZ R4, NEXT
19 030C D005 POP 5 ;POP into R5
20 030E D004 POP 4 ;POP into R4
21 0310 22 RET ;return to caller
22 0311 END ;end of asm file
```

Solution:

First notice that for the PUSH and POP instructions, we must specify the direct address of the register being pushed or popped. Here is the stack frame.

After the first LCALL

After PUSH 4

After PUSH 5

0B	0B	0B 67 R5
0A	0A 99 R4	0A 99 R4
09 00 PCH	09 00 PCH	09 00 PCH
08 0B PCL	08 0B PCL	08 0B PCL

Calling subroutines

In Assembly language programming, it is common to have one main program and many subroutines that are called from the main program. See Figure 1. This allows you to make each subroutine into a separate module. Each module can be tested separately and then brought together with the main program. More importantly, in a large program the modules can be assigned to different programmers in order to shorten development time.

It needs to be emphasized that in using LCALL, the target address of the subroutine can be anywhere within the 64K-byte memory space of the 8051. This is not the case for the other call instruction, ACALL, which is explained next.

ACALL (absolute call)

ACALL is a 2-byte instruction in contrast to LCALL, which has 3 bytes. Since ACALL is a 2-byte instruction, the target address of the subroutine must be within 2K bytes because only 11 bits of the 2 bytes are used for the address. There is no difference between ACALL and LCALL in terms of saving the program counter on the stack or the function of the RET instruction. The only difference is that the target address for LCALL can be anywhere within the 64K-byte

```
;MAIN program calling subroutines
 ORG 0
MAIN: LCALL SUBR_1
 LCALL SUBR_2
 LCALL SUBR_3

HERE: SJMP HERE
;-----end of MAIN
;
SUBR_1:  ....
 ....
 RET
;-----end of subroutine 1
;
SUBR_2:  ....
 ....
 RET
;-----end of subroutine 2

SUBR_3:  ....
 ....
 RET
;-----end of subroutine 3
 END ;end of the asm file
```

Figure 1. 8051 Assembly Main Program That Calls Subroutines

Example 11

A developer is using the Atmel AT89C1051 microcontroller chip for a product. This chip has only 1K byte of on-chip flash ROM. Which instruction, LCALL or ACALL, is more useful in programming this chip?

Solution:

The ACALL instruction is more useful since it is a 2-byte instruction. It saves one byte each time the call instruction is used.

address space of the 8051, while the target address of ACALL must be within a 2K-byte range. In many variations of the 8051 marketed by different companies, on-chip ROM is as low as 1K byte. In such cases, the use of ACALL instead of LCALL can save a number of bytes of program ROM space. See Example 11.

Of course, in addition to using compact instructions, we can program efficiently by having a detailed knowledge of all the instructions supported by a given microprocessor, and using them wisely. Look at Example 12.

REVIEW QUESTIONS

1. What do the mnemonics “LCALL” and “ACALL” stand for?
2. True or false. In the 8051, control can be transferred anywhere within the 64K bytes of code space if using the LCALL instruction.
3. How does the CPU know where to return to after executing the RET instruction?

Example 12

Rewrite Example 8 as efficiently as you can.

Solution:

```
ORG 0
 MOV A, #55H ;load A with 55H
BACK: MOV P1, A ;issue value in reg A to port 1
 ACALL  DELAY ;time delay
 CPL A ;complement reg A
 SJMP BACK ;keep doing this indefinitely

; -----this is the delay subroutine
DELAY:
 MOV R5, #0FFH ;R5=255 (FF in hex), the counter
AGAIN:  DJNZ R5, AGAIN ;stay here until R5 becomes 0
 RET . ;return to caller
 END . ;end of asm file
```

Notice in this program that register A is set to 55H. By complementing 55H, we have AAH, and by complementing AAH we have 55H. Why? “01010101” in binary (55H) becomes “10101010” in binary (AAH) when it is complemented, and “10101010” becomes “01010101” if it is complemented.

4. Describe briefly the function of the RET instruction.
5. The LCALL instruction is a ____-byte instruction.

3: TIME DELAY FOR VARIOUS 8051 CHIPS

In the last section, we used the `DELAY` subroutine. In this section, we discuss how to generate various time delays and calculate exact delays for the 8051 and DS89C4x0.

Machine cycle for the 8051

The CPU takes a certain number of clock cycles to execute an instruction. In the 8051 family, these clock cycles are referred to as *machine cycles* (*MC*). While the original 8051 design used 12 clock periods per machine cycle, many of the newer generations of the 8051 use much fewer clocks per machine cycle. For example, the DS5000 uses 4 clock periods per machine cycle, while the DS89C4x0 uses only 1 clock per machine cycle. See Table 2. In the 8051 family, the length of the machine cycle depends on the frequency of the crystal oscillator connected to the 8051 system. The crystal oscillator, along with on-chip circuitry, provides the clock source for the 8051 CPU. The frequency of the crystal connected to the 8051 family can vary from 4 MHz to 30 MHz, depending on the chip rating and manufacturer. Very often the 11.0592 MHz crystal oscillator is used to make the 8051-based system compatible with the serial port of the x86 PC.

In the original 8051, 1 machine cycle lasts 12 oscillator periods. Therefore, to calculate the machine cycle for the 8051, we take 1/12 of the crystal frequency, then take its inverse, as shown in Examples 13 and 14.

Table 2. Clocks per Machine Cycle for Various 8051 Versions

Chip/Maker	Clocks per Machine Cycle
AT89C51 Atmel	12
P89C54X2 Philips	6
DS5000 Dallas Semi	4
DS89C430/40/50 Dallas Semi	1

Example 13

The following shows crystal frequency for three different 8051-based systems. Find the period of the machine cycle in each case.

- (a) 11.0592 MHz (b) 16 MHz (c) 20 MHz

Solution:

- (a) $11.0592 \text{ MHz} / 12 = 921.6 \text{ kHz}$; machine cycle is $1/921.6 \text{ kHz} = 1.085 \mu\text{s}$ (microsecond)
 (b) $16 \text{ MHz} / 12 = 1.333 \text{ MHz}$; machine cycle = $1/1.333 \text{ MHz} = 0.75 \mu\text{s}$
 (c) $20 \text{ MHz} / 12 = 1.66 \text{ MHz}$; machine cycle = $1/1.66 \text{ MHz} = 0.60 \mu\text{s}$

Example 14

For an 8051 system of 11.0592 MHz, find how long it takes to execute each of the following instructions.

- | | | |
|-----------------|------------|------------------------|
| (a) MOV R3, #55 | (b) DEC R3 | (c) DJNZ R2, target |
| (d) LJMP | (e) SJMP | (f) NOP (no operation) |
| (g) MUL AB | | |

Solution:

The machine cycle for a system of 11.0592 MHz is 1.085 μ s, as shown in Example 13. Table 1 in the Appendix “8051 Instructions, Timing, and Registers” shows machine cycles for each of the above instructions. Therefore, we have:

Instruction	Machine Cycles	Time to Execute
(a) MOV R3, #55	1	$1 \times 1.085 \mu\text{s} = 1.085 \mu\text{s}$
(b) DEC R3	1	$1 \times 1.085 \mu\text{s} = 1.085 \mu\text{s}$
(c) DJNZ R2, target	2	$2 \times 1.085 \mu\text{s} = 2.17 \mu\text{s}$
(d) LJMP	2	$2 \times 1.085 \mu\text{s} = 2.17 \mu\text{s}$
(e) SJMP	2	$2 \times 1.085 \mu\text{s} = 2.17 \mu\text{s}$
(f) NOP	1	$1 \times 1.085 \mu\text{s} = 1.085 \mu\text{s}$
(g) MUL AB	4	$4 \times 1.085 \mu\text{s} = 4.34 \mu\text{s}$

Delay calculation for 8051

As seen in the last section, a **DELAY** subroutine consists of two parts: (1) setting a counter and (2) a loop. Most of the time delay is performed by the body of the loop, as shown in Example 15.

Very often, we calculate the time delay based on the instructions inside the loop and ignore the clock cycles associated with the instructions outside the loop.

In Example 15, the largest value the R3 register can take is 255; therefore, one way to increase the delay is to use NOP instructions in the loop. NOP, which stands for “no operation,” simply wastes time. This is shown in Example 16.

Loop inside loop delay

Another way to get a large delay is to use a loop inside a loop, which is also called a *nested loop*. See Example 17.

Example 15

Find the size of the delay in the following program, if the crystal frequency is 11.0592 MHz.

```
 MOV  A, #55H ;load A with 55H
AGAIN: MOV  P1,A ;issue value in reg A to port 1
 ACALL DELAY ;time delay
 CPL  A ;complement reg A
 SJMP AGAIN ;keep doing this indefinitely
; -----Time delay
DELAY: MOV  R3, #200 ;load R3 with 200
HERE: DJNZ R3, HERE  ;stay here until R3 become 0
 RET ;return to caller
```

Solution:

From Table 1 in the Appendix “8051 Instructions, Timing, and Registers,” we have the following machine cycles for each instruction of the DELAY subroutine.

Machine Cycle		
DELAY:	MOV R3, #200	1
HERE:	DJNZ R3, HERE	2
	RET	2

Therefore, we have a time delay of $[(200 \times 2) + 1 + 2] \times 1.085 \mu\text{s} = 436.255 \mu\text{s}$.

Example 16

For an 8051 system of 11.0592 MHz, find the time delay for the following subroutine:

Machine Cycle		
DELAY:	MOV R3, #250	1
HERE:	NOP	1
	DJNZ R3, HERE	2
	RET	2

Solution:

The time delay inside the HERE loop is $[250(1 + 1 + 1 + 1 + 2)] \times 1.085 \mu\text{s} = 1500 \times 1.085 \mu\text{s} = 1627.5 \mu\text{s}$. Adding the two instructions outside the loop, we have $1627.5 \mu\text{s} + 3 \times 1.085 \mu\text{s} = 1630.755 \mu\text{s}$.

If machine cycle timing is critical to your system design, make sure that you check the manufacturer's data sheets for the device specification. For example, the DS89C430 has 3 machine cycles instead of 2 machine cycles for the RET instruction.

Example 17

For a machine cycle of $1.085 \mu\text{s}$, find the time delay in the following subroutine.

		Machine Cycle
DELAY:	MOV R2, #200	1
AGAIN:	MOV R3, #250	1
HERE:	NOP	1
	NOP	1
	DJNZ R3, HERE	2
	DJNZ R2, AGAIN	2
	RET	2

Solution:

For the HERE loop, we have $(4 \times 250) \times 1.085 \mu\text{s} = 1085 \mu\text{s}$. The AGAIN loop repeats the HERE loop 200 times; therefore, we have $200 \times 1085 \mu\text{s} = 217000$, if we do not include the overhead. However, the instructions “MOV R3, #250” and “DJNZ R2, AGAIN” at the beginning and end of the AGAIN loop add $(3 \times 200 \times 1.085 \mu\text{s}) = 651 \mu\text{s}$ to the time delay. As a result, we have $217000 + 651 = 217651 \mu\text{s} = 217.651$ milliseconds for total time delay associated with the above DELAY subroutine. Notice that in the case of a nested loop, as in all other time delay loops, the time is approximate since we have ignored the first and last instructions in the subroutine.

Delay calculation for other versions of 8051

In creating a time delay using Assembly language instructions, one must be mindful of two factors that can affect the accuracy of the delay.

1. **The crystal frequency:** The frequency of the crystal oscillator connected to the X1–X2 input pins is one factor in the time delay calculation. The duration of the clock period for the machine cycle is a function of this crystal frequency.
2. **The 8051 design:** Since the original 8051 was designed in 1980, both the field of IC technology and the architectural design of microprocessors have seen great advancements. Due to the limitations of IC technology and limited CPU design experience at that time, the machine cycle duration was set at 12 clocks. Advances in both IC technology and CPU design in recent years have made the 1-clock machine cycle a common feature of many new 8051 chips. Indeed, one way to increase the 8051 performance without losing code compatibility with the original 8051 is to reduce the number of clock cycles it takes to execute an instruction. For these reasons, the number of machine cycles and the number of clock periods per machine cycle varies among the different versions of the 8051 microcontrollers. While the original 8051 design used 12 clock periods per machine cycle, many of the newer generations of the 8051 use much fewer clocks per machine cycle. For example, the DS5000 uses 4 clock periods per machine cycle, while the

Example 18

From Table 2, find the period of the machine cycle in each case if XTAL = 11.0592 MHz, and discuss the impact on performance:

- (a) AT89C51 (b) P89C54X2 (c) DS5000 (d) DS89C4x0.

Solution:

- (a) $11.0592 \text{ MHz}/12 = 921.6 \text{ kHz}$; MC is $1/921.6 \text{ kHz} = 1.085 \mu\text{s}$ (microsecond) = 1085 ns
(b) $11.0592 \text{ MHz}/6 = 1.8432 \text{ MHz}$; MC is $1/1.8432 \text{ MHz} = 0.5425 \mu\text{s} = 542 \text{ ns}$
(c) $11.0592 \text{ MHz}/4 = 2.7648 \text{ MHz}$; MC is $1/2.7648 \text{ MHz} = 0.36 \mu\text{s} = 360 \text{ ns}$
(d) $11.0592 \text{ MHz}/1 = 11.0592 \text{ MHz}$; MC is $1/11.0592 \text{ MHz} = 0.0904 \mu\text{s} = 90 \text{ ns}$

This means that if we connect an AT89C51 and a DS89C4x0 to a crystal of the same frequency, we get approximately 9 to 10 times performance boost for the DS89C4x0 chip over the AT89C51. See Example 20.

DS89C4x0 uses only 1 clock per machine cycle. The 8051 products from Philips Semiconductors have the option of using either 6 or 12 clocks per machine cycle. Table 2 shows some of the 8051 versions with their machine cycles.

Delay calculation for DS89C4x0

In the case of the DS89C4x0, since the number of clocks per machine cycle was reduced from 12 to 1, the number of machine cycles used to execute an instruction had to be changed to reflect this reality. Table 3 compares the machine cycles for the DS89C4x0 and 8051 for some instructions. See Examples 18 through 22.

From the above discussion, we conclude that use of the instruction in generating time delay is not the most reliable method. To get more accurate time delay we use timers. Meanwhile, to get an accurate time delay for a given 8051 microcontroller, we must use an oscilloscope to measure the exact time delay.

Table 3. Comparison of 8051 and DS89C4x0 Machine Cycles

Instruction	8051	DS89C4x0
MOV R3,#value	1	2
DEC Rx	1	1
DJNZ	2	4
LJMP	2	3
SJMP	2	3
NOP	1	1
MUL AB	4	9

Example 19

For an AT8051 and DS89C430/40/50 system of 11.0592 MHz, find how long it takes to execute each of the following instructions.

- | | | |
|-----------------|------------|------------------------|
| (a) MOV R3, #55 | (b) DEC R3 | (c) DJNZ R2, target |
| (d) LJMP | (e) SJMP | (f) NOP (no operation) |
| (g) MUL AB | | |

Solution:

The machine cycle time for the AT8951 and DS89C430 was shown in Example 18. Table 3 shows machine cycles for each of the above instructions. Therefore, we have:

Instruction	AT8051	DS89C430/40/50
(a) MOV R3, #55	$1 \times 1085 \text{ ns} = 1085 \text{ ns}$	$2 \times 90 \text{ ns} = 180 \text{ ns}$
(b) DEC R3	$1 \times 1085 \text{ ns} = 1085 \text{ ns}$	$1 \times 90 \text{ ns} = 90 \text{ ns}$
(c) DJNZ R2, ...	$2 \times 1085 \text{ ns} = 2170 \text{ ns}$	$4 \times 90 \text{ ns} = 360 \text{ ns}$
(d) LJMP	$2 \times 1085 \text{ ns} = 2170 \text{ ns}$	$3 \times 90 \text{ ns} = 270 \text{ ns}$
(e) SJMP	$2 \times 1085 \text{ ns} = 2170 \text{ ns}$	$3 \times 90 \text{ ns} = 270 \text{ ns}$
(f) NOP	$1 \times 1085 \text{ ns} = 1085 \text{ ns}$	$1 \times 90 \text{ ns} = 90 \text{ ns}$
(g) MUL AB	$4 \times 1085 \text{ ns} = 4340 \text{ ns}$	$9 \times 90 \text{ ns} = 810 \text{ ns}$

Example 20

Find the time delay for the loop section of the following subroutine if it is run on a DS89C430 chip, assuming a crystal frequency of 11.0592 MHz.

DS89C430 Machine Cycle

DELAY: MOV R3, #250

HERE: NOP 1
NOP 1
NOP 1
NOP 1
DJNZ R3, HERE 4

RET

Solution:

The time delay inside the HERE loop is $[250(1 + 1 + 1 + 1 + 4)] \times 90 \text{ ns} = 2000 \times 90 \text{ ns} = 180 \mu\text{s}$. Comparing this with Example 16, we see DS89C4x0 is about 9 times faster ($1627 \mu\text{s} / 180 \mu\text{s} = 9$).

Example 21

Write a program to toggle all the bits of P1 every 200 ms. Assume that the crystal frequency is 11.0592 MHz and that the system is using the AT89C51.

Solution:

; Tested for AT89C51 of 11.0592 MHz.

```
 MOV A, #55H
AGAIN: MOV P1, A
 ACALL DELAY
 CPL A
 SJMP AGAIN

; -----Time delay
DELAY: MOV R5, #2
HERE1: MOV R4, #180
HERE2: MOV R3, #255
HERE3: DJNZ R3, HERE3
 DJNZ R4, HERE2
 DJNZ R5, HERE1
 RET
```

$$2 \times 180 \times 255 \times 2 \text{ MC} \times 1.085 \mu\text{s} = 199,206 \mu\text{s}$$

Example 22

Write a program to toggle all the bits of P1 every 200 ms. Assume the crystal frequency is 11.0592 MHz and the system is using DS89C430/40/50.

Solution:

; Tested for DS89C430 of 11.0592 MHz.

```
 MOV A, #55H
AGAIN: MOV P1, A
 ACALL DELAY_200m
 CPL A
 SJMP AGAIN

; -----Time delay
DELAY_200m:
 MOV R5, #9
HERE1: MOV R4, #242
HERE2: MOV R3, #255
HERE3: DJNZ R3, HERE3
 DJNZ R4, HERE2
 DJNZ R5, HERE1
 RET
```

$$\text{Delay } 9 \times 242 \times 255 \times 4 \text{ MC} \times 90 \text{ ns} = 199,940 \mu\text{s}$$

Use an oscilloscope to measure the system square wave period to verify delay.

SJMP to itself using \$ sign

In cases where there is no monitor program, we need to short jump to itself in order to keep the microcontroller busy. A simple way of doing that is to use the \$ sign. That means in place of this

HERE : SJMP HERE

we can use the following:

SJMP \$

REVIEW QUESTIONS

1. True or false. In the 8051, the machine cycle lasts 12 clock cycles of the crystal frequency.
2. The minimum number of machine cycles needed to execute an 8051 instruction is ____.
3. For Question 2, what is the maximum number of cycles needed, and for which instructions?
4. Find the machine cycle for a crystal frequency of 12 MHz.
5. Assuming a crystal frequency of 12 MHz, find the time delay associated with the loop section of the following DELAY subroutine.

```
DELAY: MOV  R3, #100
HERE: NOP
 NOP
 NOP
 DJNZ R3, HERE
 RET
```

6. True or false. In the DS89C430, the machine cycle lasts 12 clock cycles of the crystal frequency.
7. Find the machine cycle for a DS89C430 if the crystal frequency is 11.0592 MHz.

SUMMARY

The flow of a program proceeds sequentially, from instruction to instruction, unless a control transfer instruction is executed. The various types of control transfer instructions in Assembly language include conditional and unconditional jumps, and call instructions.

The looping action in 8051 Assembly language is performed using a special instruction, which decrements a counter and jumps to the top of the loop if the counter is not zero. Other jump instructions jump conditionally, based on the value of the carry flag, the accumulator, or bits of the I/O port. Unconditional jumps can be long or short, depending on the relative value of

the target address. Special attention must be given to the effect of LCALL and ACALL instructions on the stack.

RECOMMENDED WEB LINKS

See the following websites for DS89C430/40/50 instructions and timing:

- www.maxim-ic.com
- www.MicroDigitalEd.com

See the following websites for 8051 products and their features from various companies:

- www.8052.com
- www.MicroDigitalEd.com

PROBLEMS

1: LOOP AND JUMP INSTRUCTIONS

1. In the 8051, looping action with the instruction “DJNZ Rx, rel address” is limited to ____ iterations.
2. If a conditional jump is not taken, what is the next instruction to be executed?
3. In calculating the target address for a jump, a displacement is added to the contents of register _____.
4. The mnemonic SJMP stands for _____ and it is a ____-byte instruction.
5. The mnemonic LJMP stands for _____ and it is a ____-byte instruction.
6. What is the advantage of using SJMP over LJMP?
7. True or false. The target of a short jump is within -128 to +127 bytes of the current PC.
8. True or false. All 8051 jumps are short jumps.
9. Which of the following instructions is (are) not a short jump?
(a) JZ (b) JNC (c) LJMP (d) DJNZ
10. A short jump is a ____-byte instruction. Why?
11. True or false. All conditional jumps are short jumps.
12. Show code for a nested loop to perform an action 1000 times.
13. Show code for a nested loop to perform an action 100,000 times.
14. Find the number of times the following loop is performed.

```
MOV  R6, #200
BACK: MOV  R5, #100
HERE: DJNZ R5, HERE
 DJNZ R6, BACK
```

15. The target address of a jump backward is a maximum of _____ bytes from the current PC.
16. The target address of a jump forward is a maximum of _____ bytes from the current PC.

2: CALL INSTRUCTIONS

17. LCALL is a ____-byte instruction.
18. ACALL is a ____-byte instruction.
19. The ACALL target address is limited to ____ bytes from the present PC.
20. The LCALL target address is limited to ____ bytes from the present PC.
21. When LCALL is executed, how many bytes of the stack are used?
22. When ACALL is executed, how many bytes of the stack are used?
23. Why do the PUSH and POP instructions in a subroutine need to be equal in number?
24. Describe the action associated with the POP instruction.
25. Show the stack for the following code.

```
000B 120300 LCALL DELAY
000E 80F0 SJMP BACK ;keep doing this
0010
0010 ;-----this is the delay subroutine
0300 ORG 300H
0300 DELAY:
0300 7DFF MOV R5,#0FFH ;R5=255
0302 DDFE  AGAIN: DJNZ R5, AGAIN ;stay here
0304 22 RET ;return
```

26. Reassemble Example 10 at ORG 200 (instead of ORG 0) and show the stack frame for the first LCALL instruction.

3: TIME DELAY FOR VARIOUS 8051 CHIPS

27. Find the system frequency if the machine cycle = $1.2 \mu s$.
28. Find the machine cycle if the crystal frequency is 18 MHz.
29. Find the machine cycle if the crystal frequency is 12 MHz.
30. Find the machine cycle if the crystal frequency is 25 MHz.
31. True or false. LJMP and SJMP instructions take the same amount of time to execute even though one is a 3-byte instruction and the other is a 2-byte instruction.
32. Find the time delay for the delay subroutine shown to the right, if the system has an 8051 with frequency of 11.0592 MHz.

DELAY:	MOV R3, #150
HERE:	NOP
	NOP
	NOP
	DJNZ R3, HERE
	RET
33. Find the time delay for the delay subroutine shown to the right, if the system has an 8051 with frequency of 16 MHz.

DELAY:	MOV R3, #200
HERE:	NOP
	NOP
	NOP
	DJNZ R3, HERE
	RET

```

DELAY: MOV R5, #100
BACK: MOV R2, #200
AGAIN: MOV R3, #250
HERE: NOP
 NOP
 DJNZ R3, HERE
 DJNZ R2, AGAIN
 DJNZ R5, BACK
 RET

```

```

DELAY: MOV R2, #150
AGAIN: MOV R3, #250
HERE: NOP
 NOP
 NOP
 DJNZ R3, HERE
 DJNZ R2, AGAIN
 RET

```

34. Find the time delay for the delay subroutine shown to the left, if the system has an 8051 with frequency of 11.0592 MHz.

35. Find the time delay for the delay subroutine shown to the left, if the system has an 8051 with frequency of 16 MHz.

36. Repeat Problem 32 for DS89C430.
 37. Repeat Problem 33 for DS89C430.
 38. Repeat Problem 34 for DS89C430.
 39. Repeat Problem 35 for DS89C430.
 40. In an AT89C51-based system, explain performance improvement if we replace the AT89C51 chip with a DS89C430. Is it 12 times faster?

ANSWERS TO REVIEW QUESTIONS

1: LOOP AND JUMP INSTRUCTIONS

1. Decrement and jump if not zero
2. True
3. 2
4. A
5. 3

2: CALL INSTRUCTIONS

1. Long CALL and absolute CALL
2. True
3. The address of where to return is in the stack.
4. Upon executing the RET instruction, the CPU pops off the top 2 bytes of the stack into the PC register and starts to execute from this new location.
5. 3

3: TIME DELAY FOR VARIOUS 8051 CHIPS

1. True
2. 1
3. MUL and DIV each take 4 machine cycles.
4. $12 \text{ MHz} / 12 = 1 \text{ MHz}$, and $MC = 1/1 \text{ MHz} = 1 \mu\text{s}$.
5. $[100(1 + 1 + 1 + 2)] \times 1 \mu\text{s} = 500 \mu\text{s} = 0.5 \text{ milliseconds}$.
6. False. It takes 1 clock.
7. $11.0592 \text{ MHz}/1 = 11.0592 \text{ MHz}$; machine cycle is $1/11.0592 \text{ MHz} = 0.0904 \mu\text{s} = 90.4 \text{ ns}$

This page intentionally left blank

I/O PORT PROGRAMMING

OBJECTIVES

Upon completion of this chapter, you will be able to:

- »» List the four ports of the 8051.
- »» Describe the dual role of port 0 in providing both data and addresses.
- »» Code Assembly language to use the ports for input or output.
- »» Explain the dual role of port 0 and port 2.
- »» Code 8051 instructions for I/O handling.
- »» Code I/O bit-manipulation programs for the 8051.

This chapter describes the I/O port programming of the 8051 with many examples. In Section 1, we describe I/O access using byte-size data, and in Section 2, bit manipulation of the I/O ports is discussed in detail.

1: 8051 I/O PROGRAMMING

In the 8051, there are a total of four ports for I/O operations. Examining Figure 1, note that of the 40 pins, a total of 32 pins are set aside for the four ports P0, P1, P2, and P3, where each port takes 8 pins. The rest of the pins are designated as V_{cc} , GND, XTAL1, XTAL2, RST, EA, ALE/PROG, and PSEN.

I/O port pins and their functions

The four ports P0, P1, P2, and P3 each use 8 pins, making them 8-bit ports. All the ports upon RESET are configured as inputs, ready to be used as input ports. When the first 0 is written to a port, it becomes an output. To reconfigure it as an input, a 1 must be sent to the port. To use any of these ports as an input port, it must be programmed, as we will explain throughout this section. First, we describe each port.

Figure 1. 8051 Pin Diagram

Figure 2. Port 0 with Pull-Up Resistors

normally connect P0 to pull-up resistors. See Figure 2. In this way we take advantage of port 0 for both input and output. For example, the following code will continuously send out to port 0 the alternating values of 55H and AAH.

```
;Toggle all bits of P0
BACK: MOV A, #55H
 MOV P0, A
 ACALL  DELAY
 MOV A, #0AAH
 MOV P0, A
 ACALL  DELAY
 SJMP BACK
```

It must be noted that complementing 55H (01010101) turns it into AAH (10101010). By sending 55H and AAH to a given port continuously, we toggle all the bits of that port.

Port 0 as input

With resistors connected to port 0, in order to make it an input, the port must be programmed by writing 1 to all the bits. In the following code, port 0 is configured first as an input port by writing 1s to it, and then data is received from that port and sent to P1.

```
;Get a byte from P0 and send it to P1
 MOV A, #0FFH ;A = FF hex
 MOV P0, A ;make P0 an input port
 ;by writing all 1s to it
BACK: MOV A, P0 ;get data from P0
 MOV P1, A ;send it to port 1
 SJMP BACK ;keep doing it
```

Port 0

Port 0 occupies a total of 8 pins (pins 32–39). It can be used for input or output. To use the pins of port 0 as both input and output ports, each pin must be connected externally to a 10K-ohm pull-up resistor. This is due to the fact that P0 is an open drain, unlike P1, P2, and P3, as we will soon see. *Open drain* is a term used for MOS chips in the same way that *open collector* is used for TTL chips. In any system using the 8051/52 chip, we nor-

Dual role of port 0

As shown in Figure 1, port 0 is also designated as AD0–AD7, allowing it to be used for both address and data. When connecting an 8051/31 to an external memory, port 0 provides both address and data. The 8051 multiplexes address and data through port 0 to save pins.

Port 1

Port 1 occupies a total of 8 pins (pins 1 through 8). It can be used as input or output. In contrast to port 0, this port does not need any pull-up resistors since it already has pull-up resistors internally. Upon reset, port 1 is configured as an input port. The following code will continuously send out to port 1 the alternating values 55H and AAH.

```
;Toggle all bits of P1 continuously
 MOV A, #55H
BACK: MOV P1, A
 ACALL  DELAY
 CPL A ;complement (Invert) reg. A
 SJMP BACK
```

Port 1 as input

If port 1 has been configured as an output port, to make it an input port again, it must be programmed as such by writing 1 to all its bits. In the following code, port 1 is configured first as an input port by writing 1s to it, then data is received from that port and saved in R7, R6, and R5.

```
MOV A, #0FFH  ;A=FF hex
MOV P1, A ;make P1 an input port
 ;by writing all 1s to it
MOV A, P1 ;get data from P1
MOV R7, A ;save it in reg R7
ACALL  DELAY ;wait
MOV A, P1 ;get another data from P1
MOV R6, A ;save it in reg R6
ACALL  DELAY ;wait
MOV A, P1 ;get another data from P1
MOV R5, A ;save it in reg R5
```

Port 2

Port 2 occupies a total of 8 pins (pins 21 through 28). It can be used as input or output. Just like P1, port 2 does not need any pull-up resistors since it already has pull-up resistors internally. Upon reset, port 2 is configured as an input port. The following code will continuously send out to port 2 the alternating values 55H and AAH. That is, all the bits of P2 toggle continuously.

```

 MOV A, #55H
BACK: MOV P2, A
 ACALL DELAY
 CPL A ;complement reg. A
 SJMP BACK

```

Port 2 as input

To make port 2 an input, it must be programmed as such by writing 1 to all its bits. In the following code, port 2 is configured first as an input port by writing 1s to it. Then data is received from that port and is sent to P1 continuously.

```

;Get a byte from P2 and send it to P1
 MOV A, #0FFH ;A=FF hex
 MOV P2, A ;make P2 an input port by
 ;writing all 1s to it
BACK: MOV A, P2 ;get data from P2
 MOV P1, A ;send it to Port 1
 SJMP BACK ;keep doing that

```

Dual role of port 2

In many systems based on the 8051, P2 is used as simple I/O. However, in 8031-based systems, port 2 must be used along with P0 to provide the 16-bit address for external memory. As shown in Figure 1, port 2 is also designated as A8–A15, indicating its dual function. Since an 8051/31 is capable of accessing 64K bytes of external memory, it needs a path for the 16 bits of the address. While P0 provides the lower 8 bits via A0–A7, it is the job of P2 to provide bits A8–A15 of the address. In other words, when the 8051/31 is connected to external memory, P2 is used for the upper 8 bits of the 16-bit address, and it cannot be used for I/O.

From the discussion so far, we conclude that in systems based on 8751, 89C51, or DS589C4x0 microcontrollers, we have three ports, P0, P1, and P2, for I/O operations. This should be enough for most microcontroller applications. That leaves port 3 for interrupts as well as other signals, as we will see next.

Table 1. Port 3 Alternate Functions

P3 Bit	Function	Pin
P3.0	RxD	10
P3.1	TxD	11
P3.2	INT0	12
P3.3	INT1	13
P3.4	T0	14
P3.5	T1	15
P3.6	WR	16
P3.7	RD	17

Port 3

Port 3 occupies a total of 8 pins, pins 10 through 17. It can be used as input or output. P3 does not need any pull-up resistors, just as P1 and P2 did not. Although port 3 is configured as an input port upon reset, this is not the way it is most commonly used. Port 3 has the additional function of providing some extremely important signals such as interrupts. Table 1 provides these alternate functions of P3. This information applies to both 8051 and 8031 chips.

P3.0 and P3.1 are used for the RxD and TxD serial communication signals. Bits P3.2 and P3.3 are set aside for external interrupts. Bits P3.4 and P3.5 are used for timers 0 and 1. Finally, P3.6 and P3.7 are used to provide the WR and RD signals of external memories connected in 8031-based systems. In systems based on the 8751, 89C51, or DS89C4x0, pins 3.6 and 3.7 are used for I/O while the rest of the pins in port 3 are normally used in the alternate function role. See Example 1.

Example 1

Write a test program for the DS89C4x0 chip to toggle all the bits of P0, P1, and P2 every 1/4 of a second. Assume a crystal frequency of 11.0592 MHz.

Solution:

;Tested for the DS89C4x with XTAL = 11.0592 MHz.

```

 ORG 0
BACK: MOV A, #55H
 MOV P0, A
 MOV P1, A
 MOV P2, A
 ACALL QSDELAY ;Quarter of a second delay
 MOV A, #0AAH
 MOV P0, A
 MOV P1, A
 MOV P2, A
 ACALL QSDELAY
 SJMP BACK
;-----1/4 SECOND DELAY
QSDELAY:
 MOV R5, #11
H3: MOV R4, #248
H2: MOV R3, #255
H1: DJNZ R3, H1 ;4 MC for DS89C4x0
 DJNZ R4, H2
 DJNZ R5, H3
 RET
 END

```

Delay = $11 \times 248 \times 255 \times 4 \text{ MC} \times 90 \text{ ns} = 250,430 \mu\text{s}$

Use an oscilloscope to verify the delay size.

Different ways of accessing the entire 8 bits

In the following code, as in many previous I/O examples, the entire 8 bits of port 1 are accessed.

```
BACK: MOV A, #55H
 MOV P1, A
 ACALL  DELAY
 MOV A, #0AAH
 MOV P1, A
 ACALL  DELAY
 SJMP BACK
```

The above code toggles every bit of P1 continuously. We have seen a variation of the above program earlier. Now we can rewrite the code in a more efficient manner by accessing the port directly without going through the accumulator. This is shown next.

```
BACK: MOV P1, #55H
 ACALL  DELAY
 MOV P1, #0AAH
 ACALL  DELAY
 SJMP BACK
```

The following is another way of doing the same thing.

```
MOV A, #55H ;A=55 HEX
BACK: MOV P1, A
 ACALL  DELAY
 CPL A ;complement reg. A
 SJMP BACK
```

We can write another variation of the above code by using a technique called *read-modify-write*. This is shown at the end of this chapter.

Ports status upon reset

Upon reset, all ports have value FFH on them as shown in Table 2. This makes them input ports upon reset.

Table 2. Reset Value of Some 8051 Ports

Register	Reset Value (Binary)
P0	11111111
P1	11111111
P2	11111111
P3	11111111

REVIEW QUESTIONS

1. There are a total of _____ ports in the 8051 and each has _____ bits.
2. True or false. All of the 8051 ports can be used for both input and output.
3. Which 8051 ports need pull-up resistors to function as an I/O port?

4. True or false. Upon power-up, the I/O pins are configured as output ports.
5. Show simple statements to send 99H to ports P1 and P2.

2: I/O BIT-MANIPULATION PROGRAMMING

In this section, we further examine 8051 I/O instructions. We pay special attention to I/O bit manipulation since it is a powerful and widely used feature of the 8051 family.

I/O ports and bit-addressability

Sometimes we need to access only 1 or 2 bits of the port instead of the entire 8 bits. A powerful feature of 8051 I/O ports is their capability to access individual bits of the port without altering the rest of the bits in that port. Of the four 8051 ports, we can access either the entire 8 bits or any single bit without altering the rest. When accessing a port in single-bit manner, we use the syntax “SETB Px.y” where x is the port number 0, 1, 2, or 3, and y is the desired bit number from 0 to 7 for data bits D0 to D7. For example, “SETB P1.5” sets high bit 5 of port 1. Remember that D0 is the LSB and D7 is the MSB. For example, the following code toggles bit P1.2 continuously.

```

BACK: CPL P1.2 ;complement P1.2 only
 ACALL  DELAY
 SJMP BACK

;another variation of the above program follows
AGAIN: SETB P1.2 ;change only P1.2=high
 ACALL  DELAY
 CLR P1.2 ;change only P1.2=low
 ACALL  DELAY
 SJMP AGAIN

```

Notice that P1.2 is the third bit of P1, since the first bit is P1.0, the second bit is P1.1, and so on. Table 3 shows the bits of the 8051 I/O ports. See Example 2 for bit manipulation of I/O ports. Notice in Example 2 that

Table 3. Single-Bit Addressability of Ports

P0	P1	P2	P3	Port Bit
P0.0	P1.0	P2.0	P3.0	D0
P0.1	P1.1	P2.1	P3.1	D1
P0.2	P1.2	P2.2	P3.2	D2
P0.3	P1.3	P2.3	P3.3	D3
P0.4	P1.4	P2.4	P3.4	D4
P0.5	P1.5	P2.5	P3.5	D5
P0.6	P1.6	P2.6	P3.6	D6
P0.7	P1.7	P2.7	P3.7	D7

Example 2

Write the following programs.

- Create a square wave of 50% duty cycle on bit 0 of port 1.
- Create a square wave of 66% duty cycle on bit 3 of port 1.

Solution:

- (a) The 50% duty cycle means that the “on” and “off” states (or the high and low portions of the pulse) have the same length. Therefore, we toggle P1.0 with a time delay in between each state.

```
HERE: SETB  P1.0 ;set to high bit 0 of port 1
 LCALL DELAY ;call the delay subroutine
 CLR P1.0 ;P1.0=0
 LCALL DELAY
 SJMP  HERE ;keep doing it
```

Another way to write the above program is:

```
HERE: CPL P1.0 ;complement bit 0 of port 1
 LCALL DELAY ;call the delay subroutine
 SJMP  HERE ;keep doing it
```


- (b) The 66% duty cycle means the “on” state is twice the “off” state.

```
BACK: SETB  P1.3 ;set port 1 bit 3 high
 LCALL DELAY ;call the delay subroutine
 LCALL DELAY ;call the delay subroutine again
 CLR P1.3 ;clear bit 2 of port 1(P1.3=low)
 LCALL DELAY ;call the delay subroutine
 SJMP  BACK ;keep doing it
```


Table 4. Single-Bit Instructions

Instruction	Function
SETB bit	Set the bit (bit = 1)
CLR bit	Clear the bit (bit = 0)
CPL bit	Complement the bit (bit = NOT bit)
JB bit,target	Jump to target if bit = 1 (jump if bit)
JNB bit,target	Jump to target if bit = 0 (jump if no bit)
JBC bit,target	Jump to target if bit = 1, clear bit (jump if bit, then clear)

unused portions of ports 1 and 2 are undisturbed. This single-bit addressability of I/O ports is one of most powerful features of the 8051 microcontroller and is among the reasons that many designers choose the 8051 over other microcontrollers.

Table 4 lists the single-bit instructions for the 8051.

Checking an input bit

The JNB (jump if no bit) and JB (jump if bit = 1) instructions are also widely used single-bit operations. They allow you to monitor a bit and make a decision depending on whether it is 0 or 1. Instructions JNB and JB can be used for any bits of I/O ports 0, 1, 2, and 3, since all ports are bit-addressable. However, most of port 3 is used for interrupts and serial communication

Example 3

Write a program to perform the following:

- keep monitoring the P1.2 bit until it becomes high
- when P1.2 becomes high, write value 45H to port 0
- send a high-to-low (H-to-L) pulse to P2.3

Solution:

```

 SETB P1.2 ;make P1.2 an input
 MOV  A, #45H ;A=45H
AGAIN: JNB P1.2, AGAIN ;get out when P1.2=1
 MOV  P0,A ;issue A to P0
 SETB P2.3 ;make P2.3 high
 CLR  P2.3 ;make P2.3 low for H-to-L
 
```

In this program, instruction “JNB P1.2, AGAIN” (JNB means jump if no bit) stays in the loop as long as P1.2 is low. When P1.2 becomes high, it gets out of the loop, writes the value 45H to port 0, and creates an H-to-L pulse by the sequence of instructions SETB and CLR.

Table 5. Instructions For Reading the Status of an Input Port

Mnemonic	Example	Description
MOV A, PX	MOV A, P2	Bring into A the data at P2 pins
JNB PX.Y,...	JNB P2.1, TARGET	Jump if pin P2.1 is low
JB PX.Y,...	JB P1.3, TARGET	Jump if pin P1.2 is high
MOV C, PX.Y	MOV C, P2.4	Copy status of pin P2.4 to CY
CJNE A, PX,...	CJNE A, P1, TARGET	Compare A with P1 and jump if not equal

signals, and typically is not used for any I/O, either single-bit or byte-wise. Table 5 shows a list of instructions for reading the ports. See Examples 4 through 5.

Reading a single bit into the carry flag

We can also use the carry flag to save or examine the status of a single bit of the port. To do that, we use the instruction “MOV C, Px.y” as shown in the next two examples.

Notice in Examples 6 and 7 how the carry flag is used to get a bit of data from the port.

Example 4

Assume that bit P2.3 is an input and represents the condition of an oven. If it goes high, it means that the oven is hot. Monitor the bit continuously. Whenever it goes high, send a high-to-low pulse to port P1.5 to turn on a buzzer.

Solution:

```

HERE:JNB P2.3,HERE ;keep monitoring for high
 SETB P1.5 ;set bit P1.5=1
 CLR P1.5 ;make high-to-low
 SJMP HERE ;keep repeating

```


Example 5

A switch is connected to pin P1.7. Write a program to check the status of the switch (sw) and perform the following:

- (a) If sw=0, send letter “N” to P2.
- (b) If sw=1, send letter “Y” to P2.

Solution:

```
 SETB P1.7 ;make P1.7 an input
AGAIN: JB P1.2,OVER ;jump if P1.7=1
 MOV  P2,#'N' ;SW=0, issue 'N' to P2
 SJMP AGAIN ;keep monitoring
OVER: MOV  P2,#'Y' ;SW=1, issue 'Y' to P2
 SJMP AGAIN ;keep monitoring
```

Example 6

A switch is connected to pin P1.7. Write a program to check the status of the switch and perform the following:

- (a) If sw = 0, send letter “N” to P2.
- (b) If sw = 1, send letter “Y” to P2.

Use the carry flag to check the switch status. This is a repeat of the last example.

Solution:

```
 SETB P1.7 ;make P1.7 an input
AGAIN: MOV  C,P1.2 ;read the SW status into CF
 JC OVER ;jump if SW = 1
 MOV  P2,#'N' ;SW = 0, issue 'N' to P2
 SJMP AGAIN ;keep monitoring
OVER: MOV  P2,#'Y' ;SW = 1, issue 'Y' to P2
 SJMP AGAIN ;keep monitoring
```

Example 7

A switch is connected to pin P1.0 and an LED to pin P2.7. Write a program to get the status of the switch and send it to the LED.

Solution:

```
 SETB P1.7 ;make P1.7 an input
AGAIN: MOV  C,P1.0 ;read the SW status into CF
 MOV  P2.7,C ;send the SW status to LED
 SJMP AGAIN ;keep repeating
```

Note: The instruction “MOV P2.7, P1.0” is wrong since such an instruction does not exist. However, “MOV P2, P1” is a valid instruction.

Reading Input Pins versus Port Latch

In reading a port, some instructions read the status of port pins while others read the status of an internal port latch. Therefore, when reading ports there are two possibilities:

1. Read the status of the input pin.
2. Read the internal latch of the output port.

We must make a distinction between these two categories of instructions since confusion between them is a major source of errors in 8051 programming, especially where external hardware is concerned. We discuss these instructions briefly.

Instructions for reading input ports

As stated earlier, to make any bit of any 8051 port an input port, we must write 1 (logic high) to that bit. After we configure the port bits as input, we can use only certain instructions in order to get the external data present at the pins into the CPU. Table 5 shows the list of such instructions.

Reading latch for output port

Some instructions read the contents of an internal port latch instead of reading the status of an external pin. Table 6 provides a list of these instructions. For example, look at the “ANL P1, A” instruction. The sequence of actions taken when such an instruction is executed is as follows.

1. The instruction reads the internal latch of the port and brings that data into the CPU.
2. This data is ANDed with the contents of register A.
3. The result is rewritten back to the port latch.
4. The port pin data is changed and now has the same value as the port latch.

From the above discussion, we conclude that the instructions that read the port latch normally read a value, perform an operation (and possibly change it), and then rewrite it back to the port latch. This is often called “read-modify-write”.

Read-modify-write feature

The ports in the 8051 can be accessed by the read-modify-write technique. This feature saves many lines of code by combining in a single instruction all three actions of (1) reading the port, (2) modifying its value, and (3) writing to the port. The following code first places 01010101 (binary) into

Table 6. Instructions for Reading a Latch (Read–Modify–Write)

Mnemonic	Example
ANL Px	ANL P1, A
ORL Px	ORL P2, A
XRL Px	XRL P0, A
JBC Px.Y, TARGET	JBC P1.1, TARGET
CPL Px.Y	CPL P1.2
INC Px	INC P1
DEC Px	DEC P2
DJNZ Px.Y, TARGET	DJNZ P1, TARGET
MOV Px.Y, C	MOV P1.2, C
CLR Px.Y	CLR P2.3
SETB Px.Y	SETB P2.3

Note: x is 0, 1, 2, or 3 for P0–P3.

port 1. Next, the instruction “XRL P1, #0FFH” performs an XOR logic operation on P1 with 1111 1111 (binary), and then writes the result back into P1.

```

 MOV P1, #55H ; P1 = 01010101
AGAIN:  XRL P1, #0FFH ; EX-OR P1 with 11111111
 ACALL  DELAY
 SJMP AGAIN

```

Notice that the XOR of 55H and FFH gives AAH. Likewise, the XOR of AAH and FFH gives 55H.

REVIEW QUESTIONS

- True or false. The instruction “SETB P2.1” makes pin P2.1 high while leaving other bits of P2 unchanged.
- Show one way to toggle the pin P1.7 continuously using 8051 instructions.

NOTE

Intel’s Datasheet on I/O ports of 8051 upon Reset mentions the following: **“All the port latches in the 8051 have 1s written to them by the reset function. If a 0 subsequently written to a port latch, it can be reconfigured as an input by writing a 1 to it.”** The only reason we write 1s to the port upon Reset is to emphasize the above point. We write 0 to a given port to make it an output and 1 to make it an input.

3. Using the instruction “JNB P2.5, HERE” assume that bit P2.5 is an _____ (input, output).
4. Write instructions to get the status of P2.7 and put it on P2.0.
5. Write instructions to toggle both bits of P1.7 and P1.0 continuously.

SUMMARY

This chapter focused on the I/O ports of the 8051. The four ports of the 8051, P0, P1, P2, and P3, each use 8 pins, making them 8-bit ports. These ports can be used for input or output. Port 0 can be used for both address and data. Port 3 can be used to provide interrupt and serial communication signals. Then I/O instructions of the 8051 were explained, and numerous examples were given. We also discussed the bit-addressability of the 8051 ports.

PROBLEMS

1: 8051 I/O PROGRAMMING

1. The 8051 DIP (dual in-line) package is a ____-pin package.
2. Which pins are assigned to V_{cc} and GND?
3. In the 8051, how many pins are designated as I/O port pins?
4. How many pins are designated as P0 and which number are they in the DIP package?
5. How many pins are designated as P1 and which number are they in the DIP package?
6. How many pins are designated as P2 and which number are they in the DIP package?
7. How many pins are designated as P3 and which number are they in the DIP package?
8. Upon RESET, all the bits of ports are configured as _____ (input, output).
9. In the 8051, which port needs a pull-up resistor in order to be used as I/O?
10. Which port of the 8051 does not have any alternate function and can be used solely for I/O?
11. Write a program to get 8-bit data from P1 and send it to ports P0, P2, and P3.
12. Write a program to get 8-bit data from P2 and send it to ports P0 and P1.
13. In P3, which pins are for RxD and TxD?

14. At what memory location does the 8051 wake up upon RESET? What is the implication of that?
15. Write a program to toggle all the bits of P1 and P2 continuously
 - (a) using AAH and 55H (b) using the CPL instruction.

2: I/O BIT-MANIPULATION PROGRAMMING

16. Which ports of the 8051 are bit-addressable?
17. What is the advantage of bit-addressability for 8051 ports?
18. When P1 is accessed as a single-bit port, it is designated as _____.
19. Is the instruction “CPL P1” a valid instruction?
20. Write a program to toggle P1.2 and P1.5 continuously without disturbing the rest of the bits.
21. Write a program to toggle P1.3, P1.7, and P2.5 continuously without disturbing the rest of the bits.
22. Write a program to monitor bit P1.3. When it is high, send 55H to P2.
23. Write a program to monitor the P2.7 bit. When it is low, send 55H and AAH to P0 continuously.
24. Write a program to monitor the P2.0 bit. When it is high, send 99H to P1. If it is low, send 66H to P1.
25. Write a program to monitor the P1.5 bit. When it is high, make a low-to-high-to-low pulse on P1.3.
26. Write a program to get the status of P1.3 and put it on P1.4.
27. The P1.4 refers to which bit of P1?
28. Write a program to get the status of P1.7 and P1.6 and put them on P1.0 and P1.7, respectively.

ANSWERS TO REVIEW QUESTIONS

1: 8051 I/O PROGRAMMING

1. 4, 8.
2. True
3. P0
4. False
5.

```
MOV P1, #99H
 MOV P2, #99H
```

2: I/O BIT-MANIPULATION PROGRAMMING

1. True
2.

```
H1: CPL P1.7
 SJMP H1
```
3. Input
4.

```
MOV C, P2.7
 MOV P2.0, C
```
5.

```
H1: CPL P1.7
 CPL P1.0
 SJMP H1
```

8051 ADDRESSING MODES

OBJECTIVES

Upon completion of this chapter, you will be able to:

- »» List the five addressing modes of the 8051 microcontroller.
- »» Contrast and compare the addressing modes.
- »» Code 8051 Assembly language instructions using each addressing mode.
- »» Access RAM using various addressing modes.
- »» List the SFR (special function registers) addresses.
- »» Discuss how to access the SFR.
- »» Manipulate the stack using direct addressing mode.
- »» Code 8051 instructions to manipulate a look-up table.
- »» Access RAM, I/O, and ports using bit addresses.
- »» Discuss how to access the extra 128 bytes of RAM space in the 8052.

The CPU can access data in various ways. The data could be in a register, or in memory, or be provided as an immediate value. These various ways of accessing data are called *addressing modes*. In this chapter, we discuss 8051/52 addressing modes in the context of some examples.

The various addressing modes of a microprocessor are determined when it is designed, and therefore cannot be changed by the programmer. The 8051 provides a total of five distinct addressing modes. They are as follows:

1. immediate
2. register
3. direct
4. register indirect
5. indexed

In Section 1, we look at immediate and register addressing modes. In Section 2, we cover accessing memory using the direct, register indirect, and indexed addressing modes. Section 3 discusses the bit-addressability of RAM, registers, and I/O ports. In Section 4, we show how to access the extra 128 bytes of RAM in the 8052.

1: IMMEDIATE AND REGISTER ADDRESSING MODES

In this section, we first examine immediate addressing mode and then register addressing mode.

Immediate addressing mode

In this addressing mode, the source operand is a constant. In immediate addressing mode, as the name implies, when the instruction is assembled, the operand comes immediately after the opcode. Notice that the immediate data must be preceded by the pound sign, “#”. This addressing mode can be used to load information into any of the registers, including the DPTR register. Examples follow.

```
MOV A, #25H ;load 25H into A
MOV R4, #62 ;load the decimal value 62 into R4
MOV B, #40H ;load 40H into B
MOV DPTR, #4521H ;DPTR=4512H
```

Although the DPTR register is 16-bit, it can also be accessed as two 8-bit registers, DPH and DPL, where DPH is the high byte and DPL is the low byte. Look at the following code.

```
MOV DPTR, #2550H
 is the same as:
MOV DPL, #50H
MOV DPH, #25H
```

Also notice that the following code would produce an error since the value is larger than 16 bits.

```
MOV DPTR, #68975 ;illegal!! value > 65535 (FFFFFH)
```

We can use the EQU directive to access immediate data as shown below.

```
COUNT EQU 30
...
MOV R4, #COUNT ;R4=1E (30=1EH)
MOV DPTR, #MYDATA ;DPTR=200H

ORG 200H
MYDATA:  DB "America"
```

Notice that we can also use immediate addressing mode to send data to 8051 ports. For example, “MOV P1, #55H” is a valid instruction.

Register addressing mode

Register addressing mode involves the use of registers to hold the data to be manipulated. Examples of register addressing mode follow.

```
MOV A, R0 ;copy the contents of R0 into A
MOV R2, A ;copy the contents of A into R2
ADD A, R5 ;add the contents of R5 to contents of A
ADD A, R7 ;add the contents of R7 to contents of A
MOV R6, A ;save accumulator in R6
```

It should be noted that the source and destination registers must match in size. In other words, coding “MOV DPTR, A” will give an error, since the source is an 8-bit register and the destination is a 16-bit register. See the following.

```
MOV DPTR, #25F5H
MOV R7, DPL
MOV R6, DPH
```

Notice that we can move data between the accumulator and R_n (for $n = 0$ to 7) but movement of data between R_n registers is not allowed. For example, the instruction “MOV R4, R7” is invalid.

In the first two addressing modes, the operands are either inside one of the registers or tagged along with the instruction itself. In most programs, the data to be processed is often in some memory location of RAM or in the code space of ROM. There are many ways to access this data. The next section describes these different methods.

REVIEW QUESTIONS

1. Can the programmer of a microcontroller make up new addressing modes?
2. Show the instruction to load 1000 0000 (binary) into R3.
3. Why is the following invalid?
“MOV R2, DPTR”
4. True or false. DPTR is a 16-bit register that is also accessible in low-byte and high-byte formats.
5. Is the PC (program counter) also available in low-byte and high-byte formats?

2: ACCESSING MEMORY USING VARIOUS ADDRESSING MODES

We can use direct or register indirect addressing modes to access data stored either in RAM or in registers of the 8051. This topic will be discussed thoroughly in this section. We will also show how to access on-chip ROM containing data using indexed addressing mode.

Direct addressing mode

There are 128 bytes of RAM in the 8051. The RAM has been assigned addresses 00 to 7FH. The following is a summary of the allocation of these 128 bytes.

1. RAM locations 00–1FH are assigned to the register banks and stack.
2. RAM locations 20–2FH are set aside as bit-addressable space to save single-bit data. This is discussed in Section 3.
3. RAM locations 30–7FH are available as a place to save byte-sized data.

Although the entire 128 bytes of RAM can be accessed using direct addressing mode, it is most often used to access RAM locations 30–7FH. This is due to the fact that register bank locations are accessed by the register names of R0–R7, but there is no such name for other RAM locations. In the direct addressing mode, the data is in a RAM memory location whose address is known, and this address is given as a part of the instruction. Contrast this with immediate addressing mode, in which the operand itself is provided with the instruction. The “#” sign distinguishes between the two modes. See the examples below, and note the absence of the “#” sign.

```
MOV R0, 40H ; save content of RAM location 40H in R0
MOV 56H,A ; save content of A in RAM location 56H
MOV R4, 7FH ; move contents of RAM location 7FH to R4
```

As discussed earlier, RAM locations 0 to 7 are allocated to bank 0 registers R0–R7. These registers can be accessed in two ways, as shown below.

```
MOV A, 4 ; is the same as
MOV A,R4 ; which means copy R4 into A
MOV A, 7 ; is the same as
MOV A,R7 ; which means copy R7 into A
```

```

MOV A, 2 ;is the same as
MOV A, R2 ;which means copy R2 into A

MOV A, 0 ;is the same as
MOV A, R0 ;which means copy R0 into A

```

The above examples should reinforce the importance of the “#” sign in 8051 instructions. See the following code.

```

MOV R2, #5 ;R2 with value 5
MOV A, 2 ;copy R2 to A (A=R2=05)
MOV B, 2 ;copy R2 to B (B=R2=05)
MOV 7, 2 ;copy R2 to R7
 ;since "MOV R7,R2" is invalid

```

Although it is easier to use the names R0–R7 than their memory addresses, RAM locations 30H to 7FH cannot be accessed in any way other than by their addresses since they have no names.

SFR registers and their addresses

Among the registers we have discussed so far, we have seen that R0–R7 are part of the 128 bytes of RAM memory. What about registers A, B, PSW, and DPTR? Do they also have addresses? The answer is yes. In the 8051, registers A, B, PSW, and DPTR are part of the group of registers commonly referred to as SFRs (special function registers). There are many special function registers and they are widely used. The SFR can be accessed by their names (which is much easier) or by their addresses. For example, register A has address E0H, and register B has been designated the address F0H, as shown in Table 1. Notice how the following pairs of instructions mean the same thing.

```

MOV 0E0H, #55H ;is the same as
MOV A, #55H ;which means load 55H into A (A=55H)

MOV 0F0H, #25H ;is the same as
MOV B, #25H ;which means load 25H into B (B=25H)

MOV 0E0H, R2 ;is the same as
MOV A, R2 ;which means copy R2 into A

MOV 0F0H, R0 ;is the same as
MOV B, R0 ;which means copy R0 into B

MOV P1, A ;is the same as
MOV 90H, A ;which means copy reg A to P1

```

Table 1 lists the 8051 special function registers and their addresses.

Table 1. 8051 Special Function Register Addresses

Symbol	Name	Address
ACC*	Accumulator	0E0H
B*	B register	0F0H
PSW*	Program status word	0D0H
SP	Stack pointer	81H
DPTR	Data pointer 2 bytes	
DPL	Low byte	82H
DPH	High byte	83H
P0*	Port 0	80H
P1*	Port 1	90H
P2*	Port 2	0A0H
P3*	Port 3	0B0H
IP*	Interrupt priority control	0B8H
IE*	Interrupt enable control	0A8H
TMOD	Timer/counter mode control	89H
TCON*	Timer/counter control	88H
T2CON*	Timer/counter 2 control	0C8H
T2MOD	Timer/counter mode control	0C9H
TH0	Timer/counter 0 high byte	8CH
TL0	Timer/counter 0 low byte	8AH
TH1	Timer/counter 1 high byte	8DH
TL1	Timer/counter 1 low byte	8BH
TH2	Timer/counter 2 high byte	0CDH
TL2	Timer/counter 2 low byte	0CCH
RCAP2H	T/C 2 capture register high byte	0CBH
RCAP2L	T/C 2 capture register low byte	0CAH
SCON*	Serial control	98H
SBUF	Serial data buffer	99H
PCON	Power control	87H

* Bit-addressable

The following two points should be noted about the SFR addresses.

1. The special function registers have addresses between 80H and FFH. These addresses are above 80H, since the addresses 00 to 7FH are addresses of RAM memory inside the 8051.
2. Not all the address space of 80 to FF is used by the SFR. The unused locations 80H to FFH are reserved and must not be used by the 8051 programmer.

Regarding direct addressing mode, notice the following two points: (a) the address value is limited to one byte, 00–FFH, which means this addressing mode is limited to accessing RAM locations and registers located inside the

Example 1

Write a code to send 55H to ports P1 and P2, using (a) their names, (b) their addresses.

Solution:

- (a)

```
MOV A, #55H ;A=55H
 MOV P1, A ;P1=55H
 MOV P2, A ;P2=55H
```
- (b) From Table 1, P1 address = 90H; P2 address = A0H

```
MOV A, #55H ;A=55H
 MOV 90H, A ;P1=55H
 MOV 0A0H, A ;P2=55H
```

8051; (b) if you examine the 1st file for an Assembly language program, you will see that the SFR registers' names are replaced with their addresses as listed in Table 1. See Example 1.

Stack and direct addressing mode

Another major use of direct addressing mode is the stack. In the 8051 family, only direct addressing mode is allowed for pushing onto the stack. Therefore, an instruction such as “PUSH A” is invalid. Pushing the accumulator onto the stack must be coded as “PUSH 0E0H” where 0E0H is the address of register A. Similarly, pushing R3 of bank 0 is coded as “PUSH 03”. Direct addressing mode must be used for the POP instruction as well. For example, “POP 04” will pop the top of the stack into R4 of bank 0.

Register indirect addressing mode

In the register indirect addressing mode, a register is used as a pointer to the data. If the data is inside the CPU, only registers R0 and R1 are used for this purpose. See Example 2. In other words, R2–R7 cannot be used to hold

Example 2

Show the code to push R5, R6, and A onto the stack and then pop them back into R2, R3, and B, where register B = register A, R2 = R6, and R3 = R5.

Solution:

```
PUSH 05 ;push R5 onto stack
PUSH 06 ;push R6 onto stack
PUSH 0E0H ;push register A onto stack
POP 0F0H ;pop top of stack into register B
 ;now register B = register A
POP 02 ;pop top of stack into R2
 ;now R2 = R6
POP 03 ;pop top of stack into R3
 ;now R3 = R5
```

the address of an operand located in RAM when using this addressing mode. When R0 and R1 are used as pointers, that is, when they hold the addresses of RAM locations, they must be preceded by the “@” sign, as shown below.

```
MOV A,@R0 ;move contents of RAM location whose
 ;address is held by R0 into A
MOV @R1,B ;move contents of B into RAM location
 ;whose address is held by R1
```

Notice that R0 (as well as R1) is preceded by the “@” sign. In the absence of the “@” sign, MOV will be interpreted as an instruction moving the contents of register R0 to A, instead of the contents of the memory location pointed to by R0.

Advantage of register indirect addressing mode

One of the advantages of register indirect addressing mode is that it makes accessing data dynamic rather than static as in the case of direct addressing mode. Example 3 shows two cases of copying 55H into RAM locations 40H to 45H and Example 4 shows how to clear contents of RAM location. Notice in solution (b) that there are two instructions that are repeated numerous times. We can create a loop with those two instructions as shown in solution (c). Solution (c) is the most efficient and is possible only because of register indirect addressing mode. Looping is not possible in direct addressing mode. This is the main difference between the direct and register indirect addressing modes.

An example of how to use both R0 and R1 in the register indirect addressing mode in a block transfer is given in Example 5.

Limitation of register indirect addressing mode in the 8051

As stated earlier, R0 and R1 are the only registers that can be used for pointers in register indirect addressing mode. Since R0 and R1 are 8 bits wide, their use is limited to accessing any information in the internal RAM (scratch pad memory of 30H–7FH, or SFR). However, there are times when we need to access data stored in external RAM or in the code space of on-chip ROM. Whether accessing externally connected RAM or on-chip ROM, we need a 16-bit pointer. In such cases, the DPTR register is used, as shown next.

Indexed addressing mode and on-chip ROM access

Indexed addressing mode is widely used in accessing data elements of look-up table entries located in the program ROM space of the 8051. The instruction used for this purpose is “MOVC A,@A+DPTR”. The 16-bit register DPTR and register A are used to form the address of the data element stored in on-chip ROM. Because the data elements are stored in the program (code) space ROM of the 8051, the instruction MOVC is used instead of MOV. The “C” means code. In this instruction the contents of A are added to the 16-bit register DPTR to form the 16-bit address of the needed data. See Examples 6 and 7.

Example 3

Write a program to copy the value 55H into RAM memory locations 40H to 45H using

- (a) direct addressing mode,
- (b) register indirect addressing mode without a loop, and
- (c) with a loop.

Solution:

```
(a) MOV A, #55H ;load A with value 55H
 MOV 40H, A ;copy A to RAM location 40H
 MOV 41H, A ;copy A to RAM location 41H
 MOV 42H, A ;copy A to RAM location 42H
 MOV 43H, A ;copy A to RAM location 43H
 MOV 44H, A ;copy A to RAM location 44H

(b) MOV A, #55H ;load A with value 55H
 MOV R0, #40H ;load the pointer. R0=40H
 MOV @R0, A ;copy A to RAM location R0 points to
 INC R0 ;increment pointer. Now R0=41H
 MOV @R0, A ;copy A to RAM location R0 points to
 INC R0 ;increment pointer. Now R0=42H
 MOV @R0, A ;copy A to RAM location R0 points to
 INC R0 ;increment pointer. Now R0=43H
 MOV @R0, A ;copy A to RAM location R0 points to
 INC R0 ;increment pointer. Now R0=44H
 MOV @R0, A

(c) MOV A, #55H ;A=55H
 MOV R0, #40H ;load pointer. R0=40H, RAM address
 MOV R2, #05 ;load counter, R2=5
AGAIN:  MOV @R0, A ;copy 55H to RAM location R0 points to
 INC R0 ;increment R0 pointer
 DJNZ R2, AGAIN ;loop until counter = zero
```

Example 4

Write a program to clear 16 RAM locations starting at RAM address 60H.

Solution:

```
CLR A ;A=0
 MOV R1, #60H ;load pointer. R1=60H
 MOV R7, #16 ;load counter, R7=16 (10 in hex)
AGAIN:  MOV @R1, A ;clear RAM location R1 points to
 INC R1 ;increment R1 pointer
 DJNZ R7, AGAIN ;loop until counter = zero
```

Example 5

Write a program to copy a block of 10 bytes of data from RAM locations starting at 35H to RAM locations starting at 60H.

Solution:

```
MOV R0, #35H ;source pointer
MOV R1, #60H ;destination pointer
MOV R3, #10 ;counter
BACK: MOV A, @R0 ;get a byte from source
 MOV @R1, A ;copy it to destination
 INC R0 ;increment source pointer
 INC R1 ;increment destination pointer
 DJNZ R3, BACK ;keep doing it for all ten bytes
```

Example 6

In this program, assume that the word “USA” is burned into ROM locations starting at 200H, and that the program is burned into ROM locations starting at 0. Analyze how the program works and state where “USA” is stored after this program is run.

Solution:

```
ORG 0000H ;burn into ROM starting at 0
MOV DPTR, #200H ;DPTR=200H look-up table address
CLR A ;clear A(A=0)
MOVC A, @A+DPTR ;get the char from code space
MOV R0, A ;save it in R0
INC DPTR ;DPTR=201 pointing to next char
CLR A ;clear A(A=0)
MOVC A, @A+DPTR ;get the next char
MOV R1, A ;save it in R1
INC DPTR ;DPTR=202 pointing to next char
CLR A ;clear A(A=0)
MOVC A, @A+DPTR ;get the next char
MOV R2, A ;save it in R2
HERE: SJMP HERE ;stay here
;Data is burned into code space starting at 200H
ORG 200H
MYDATA: DB "USA"
END ;end of program
```

In the above program, ROM locations 200H–202H have the following contents.

200=(‘U’) 201=(‘S’) 202=(‘A’ ‘’)

We start with DPTR = 200H and A = 0. The instruction “MOVC A, @A+DPTR” moves the contents of ROM location 200H (200H + 0 = 200H) to register A. Register A contains 55H, the ASCII value for “U.” This is moved to R0. Next, DPTR is incremented to make DPTR = 201H. A is set to 0 again to get the contents of the next ROM location 201H, which holds character “S.” After this program is run, we have R0 = 55H, R1 = 53H, and R2 = 41H, the ASCII values for the characters “U,” “S,” and “A.”

Example 7

Assuming that ROM space starting at 250H contains “America,” write a program to transfer the bytes into RAM locations starting at 40H.

Solution:

```
; (a) This method uses a counter
 ORG 0000
 MOV DPTR, #MYDATA ;load ROM pointer
 MOV R0, #40H ;load RAM pointer
 MOV R2, #7 ;load counter
BACK: CLR A ;A = 0
 MOVC A, @A+DPTR ;move data from code space
 MOV @R0, A ;save it in RAM
 INC DPTR ;increment ROM pointer
 INC R0 ;increment RAM pointer
 DJNZ R2, BACK ;loop until counter=0
HERE: SJMP HERE

;-----On-chip code space used for storing data
 ORG 250H
MYDATA: DB "AMERICA"
 END

; (b) This method uses null char for end of string
 ORG 0000
 MOV DPTR, #MYDATA ;load ROM pointer
 MOV R0, #40H ;load RAM pointer
BACK: CLR A ;A=0
 MOVC A, @A+DPTR ;move data from code space
 JZ HERE ;exit if null character
 MOV @R0, A ;save it in RAM
 INC DPTR ;increment ROM pointer
 INC R0 ;increment RAM pointer
 SJMP BACK ;loop
HERE: SJMP HERE

;-----On-chip code space used for storing data
 ORG 250H
MYDATA: DB "AMERICA", 0 ;notice null char for
 ;end of string
 END
```

Notice the null character, 0, indicating the end of the string, and how we use the JZ instruction to detect that.

Look-up table and the MOVC instruction

The look-up table is a widely used concept in microprocessor programming. It allows access to elements of a frequently used table with minimum operations. As an example, assume that for a certain application we need x^2 values in the range of 0 to 9. We can use a look-up table instead of calculating it. See Examples 8 and 9.

Example 8

Write a program to get the x value from P1 and send x^2 to P2, continuously.

Solution:

```
ORG 0
MOV DPTR, #300H ; load look-up table address
MOV A, #0FFH ; A=FF
MOV P1, A ; configure P1 as input port
BACK: MOV A, P1 ; get X
 MOVC A, @A+DPTR ; get X squared from table
 MOV P2, A ; issue it to P2
 SJMP BACK ; keep doing it

ORG 300H
XSQR_TABLE:
DB 0,1,4,9,16,25,36,49,64,81
END
```

Notice that the first instruction could be replaced with “MOV DPTR, #XSQR_TABLE”.

Example 9

Answer the following questions for Example 8.

- Indicate the content of ROM locations 300–309H.
- At what ROM location is the square of 6, and what value should be there?
- Assume that P1 has a value of 9. What value is at P2 (in binary)?

Solution:

- All values are in hex.

300 = (00)	301 = (01)	302 = (04)	303 = (09)
304 = (10)	4 × 4 = 16 = 10 in hex		
305 = (19)	5 × 5 = 25 = 19 in hex		
306 = (24)	6 × 6 = 36 = 24H		
307 = (31)	308 = (40)	309 = (51)	

- 306H; it is 24H

- 01010001B, which is 51H and 81 in decimal ($9^2 = 81$).

In addition to being used to access program ROM, DPTR can be used to access memory externally connected to the 8051.

Another register used in indexed addressing mode is the program counter.

In many of the examples above, the MOV instruction was used for the sake of clarity, even though one can use any instruction as long as that instruction supports the addressing mode. For example, the instruction “ADD A, @ R0” would add the contents of the memory location pointed to by R0 to the contents of register A.

Indexed addressing mode and MOVX instruction

The 8051 has 64K bytes of code space under the direct control of the PC register. We just showed how to use the MOVC instruction to access a portion of this 64K-byte code space as data memory space. In many applications, the size of program code does not leave any room to share the 64K-byte code space with data. For this reason, the 8051 has another 64K bytes of memory space set aside exclusively for data storage. This data memory space is referred to as *external memory* and it is accessed only by the MOVX instruction. In other words, the 8051 has a total of 128K bytes of memory space since 64K bytes of code added to 64K bytes of data space gives us 128K bytes. One major difference between the code space and data space is that, unlike code space, the data space cannot be shared between code and data.

Accessing RAM Locations 30–7FH as scratch pad

As we have seen so far, in accessing registers R0–R7 of various banks, it is much easier to refer them by their R0–R7 names than by their RAM locations. The only problem is that we have only four banks and very often the task of bank switching and keeping track of register bank usage is tedious and prone to errors. For this reason, in many applications we use RAM locations 30–7FH as scratch pad and leave addresses 8–1FH for stack usage. That means that we use R0–R7 of bank 0, and if we need more registers we simply use RAM locations 30–7FH. Look at Example 10.

Example 10

Write a program to toggle P1 a total of 200 times. Use RAM location 32H to hold your counter value instead of registers R0–R7.

Solution:

```
MOV  P1, #55H ;P1=55H
MOV  32H, #200 ;load counter value into RAM loc 32h
LOP1:CPL  P1 ;toggle P1
ACALL  DELAY
DJNZ  32H, LOP1 ;repeat 200 times
```

REVIEW QUESTIONS

1. The instruction “MOV A, 40H” uses _____ addressing mode. Why?
2. What address is assigned to register R2 of bank 0?
3. What address is assigned to register R2 of bank 2?
4. What address is assigned to register A?
5. Which registers are allowed to be used for register indirect addressing mode if the data is in on-chip RAM?

3: BIT ADDRESSES FOR I/O AND RAM

Many microprocessors such as the 386 or Pentium allow programs to access registers and I/O ports in byte size only. In other words, if you need to check a single bit of an I/O port, you must read the entire byte first and then manipulate the whole byte with some logic instructions to get hold of the desired single bit. This is not the case with the 8051. Indeed, one of the most important features of the 8051 is the ability to access the registers, RAM, and I/O ports in bits instead of bytes. This is a very unique and powerful feature for a microprocessor made in the early 1980s. In this section, we show address assignment of bits of I/O, register, and memory, in addition to ways of programming them.

Bit-addressable RAM

Of the 128-byte internal RAM of the 8051, only 16 bytes are bit-addressable. The rest must be accessed in byte format. The bit-addressable RAM locations are 20H to 2FH. These 16 bytes provide 128 bits of RAM bit-addressability since $16 \times 8 = 128$. They are addressed as 0 to 127 (in decimal) or 00 to 7FH. Therefore, the bit addresses 0 to 7 are for the first byte of internal RAM location 20H, and 8 to 0FH are the bit addresses of the second byte of RAM location 21H, and so on. The last byte of 2FH has bit addresses of 78H to 7FH. See Figure 1 and Example 11. Note that internal RAM locations

Example 11

Find out to which byte each of the following bits belongs. Give the address of the RAM byte in hex.

- | | |
|--------------------------------|------------------------------------|
| (a) SETB 42H ;set bit 42H to 1 | (d) SETB 28H ;set bit 28H to 1 |
| (b) CLR 67H ;clear bit 67 | (e) CLR 12 ;clear bit 12 (decimal) |
| (c) CLR 0FH ;clear bit 0FH | (f) SETB 05 |

Solution:

- | |
|---|
| (a) RAM bit address of 42H belongs to D2 of RAM location 28H. |
| (b) RAM bit address of 67H belongs to D7 of RAM location 2CH. |
| (c) RAM bit address of 0FH belongs to D7 of RAM location 21H. |
| (d) RAM bit address of 28H belongs to D0 of RAM location 25H. |
| (e) RAM bit address of 12 belongs to D4 of RAM location 21H. |
| (f) RAM bit address of 05 belongs to D5 of RAM location 20H. |

Byte address	
7F	General-purpose RAM
30	
2F	7F 7E 7D 7C 7B 7A 79 78
2E	77 76 75 74 73 72 71 70
2D	6F 6E 6D 6C 6B 6A 69 68
2C	67 66 65 64 63 62 61 60
2B	5F 5E 5D 5C 5B 5A 59 58
2A	57 56 55 54 53 52 51 50
29	4F 4E 4D 4C 4B 4A 49 48
28	47 46 45 44 43 42 41 40
27	3F 3E 3D 3C 3B 3A 39 38
26	37 36 35 34 33 32 31 30
25	2F 2E 2D 2C 2B 2A 29 28
24	27 26 25 24 23 22 21 20
23	1F 1E 1D 1C 1B 1A 19 18
22	17 16 15 14 13 12 11 10
21	0F 0E 0D 0C 0B 0A 09 08
20	07 06 05 04 03 02 01 00
1F	Bank 3
18	
17	Bank 2
10	
0F	Bank 1
08	
07	
00	Default register bank for R0–R7

Figure 1. 16 Bytes of Internal RAM

Note: They are both bit- and byte-accessible.

20–2FH are both byte-addressable and bit-addressable.

In order to avoid confusion regarding the addresses 00–7FH, the following two points must be noted.

1. The 128 bytes of RAM have the byte addresses of 00–7FH and can be accessed in byte size using various addressing modes such as direct and register indirect, as we have seen in this chapter. These 128 bytes are accessed using byte-type instructions.
2. The 16 bytes of RAM locations 20–2FH also have bit addresses of 00–7FH since $16 \times 8 = 128$. In order to access these 128 bits of RAM locations and other bit-addressable space of 8051 individually, we can use only the single-bit instructions such as SETB. Table 2 provides a list of single-bit instructions. Notice that the single-bit instructions use only one addressing mode and that is direct addressing mode. The first two sections of this chapter showed various addressing modes of byte-addressable space of the 8051, including indirect addressing mode. It must be noted that there is no indirect addressing mode for single-bit instructions.

Table 2. Single-Bit Instructions

Instruction	Function
SETB bit	Set the bit (bit = 1)
CLR bit	Clear the bit (bit = 0)
CPL bit	Complement the bit (bit = NOT bit)
JB bit,target	Jump to target if bit = 1 (jump if bit)
JNB bit,target	Jump to target if bit = 0 (jump if no bit)
JBC bit,target	Jump to target if bit = 1, clear bit (jump if bit, then clear)

I/O port bit addresses

The 8051 has four 8-bit I/O ports: P0, P1, P2, and P3. We can access either the entire 8 bits or any single bit without altering the rest. When accessing a port in a single-bit manner, we use the syntax “SETB X.Y” where X is the port number 0, 1, 2, or 3, and Y is the desired bit number from 0 to 7 for data bits D0 to D7. See Figure 2. For example, “SETB P1.5” sets high bit 5 of port 1. Remember that D0 is the LSB and D7 is the MSB.

As mentioned earlier in this chapter, every SFR register is assigned a byte address and ports P0–P3 are part of the SFR. For example, P0 is assigned byte address 80H, and P1 has address of 90H as shown in Figure 2. While all of the SFR registers are byte-addressable some of them are also bit-addressable. The P0–P3 are among this category of SFR registers. From Figure 2, we see that the bit addresses for P0 are 80H to 87H, and for P1 are 90H to 97H, and so on.

Notice that when code such as “SETB P1.0” is assembled, it becomes “SETB 90H” since P1.0 has the RAM address of 90H. Also notice from Figures 1 and 2 that bit addresses 00–7FH belong to RAM byte addresses 20–2FH, and bit addresses 80–F7H belong to SFR of P0, TCON, P1, SCON, P2 and so on. The bit addresses for P0–P3 are shown in Table 3 and discussed next.

Bit memory map

From Figures 1 and 2 and Table 3, once again notice the following facts.

1. The bit addresses 00–7FH are assigned to RAM locations of 20–2FH.

Byte address	Bit address	
FF		
F0	F7 F6 F5 F4 F3 F2 F1 F0	B
E0	E7 E6 E5 E4 E3 E2 E1 E0	ACC
D0	D7 D6 D5 D4 D3 D2 D1 D0	PSW
B8	-- -- BC BB BA B9 B8	IP
B0	B7 B6 B5 B4 B3 B2 B1 B0	P3
A8	AF -- AC AB AA A9 A8	IE
A0	A7 A6 A5 A4 A3 A2 A1 A0	P2
99	Not bit-addressable	SBUF
98	9F 9E 9D 9C 9B 9A 99 98	SCON
90	97 96 95 94 93 92 91 90	P1
8D	Not bit-addressable	TH1
8C	Not bit-addressable	TH0
8B	Not bit-addressable	TL1
8A	Not bit-addressable	TL0
89	Not bit-addressable	TMOD
88	8F 8E 8D 8C 8B 8A 89 88	TCON
87	Not bit-addressable	PCON
83	Not bit-addressable	DPH
82	Not bit-addressable	DPL
81	Not bit-addressable	SP
80	87 86 85 84 83 82 81 80	P0
		Special function registers

Figure 2. SFR RAM Address (Byte and Bit)

Table 3. Bit Addresses for All Ports

P0	Address	P1	Address	P2	Address	P3	Address	Port's Bit
P0.0	80	P1.0	90	P2.0	A0	P3.0	B0	D0
P0.1	81	P1.1	91	P2.1	A1	P3.1	B1	D1
P0.2	82	P1.2	92	P2.2	A2	P3.2	B2	D2
P0.3	83	P1.3	93	P2.3	A3	P3.3	B3	D3
P0.4	84	P1.4	94	P2.4	A4	P3.4	B4	D4
P0.5	85	P1.5	95	P2.5	A5	P3.5	B5	D5
P0.6	86	P1.6	96	P2.6	A6	P3.6	B6	D6
P0.7	87	P1.7	97	P2.7	A7	P3.7	B7	D7

2. The bit addresses 80–87H are assigned to the P0 port.
3. The bit addresses 88–8FH are assigned to the TCON register.
4. The bit addresses 90–97H are assigned to the P1 port.
5. The bit addresses 98–9FH are assigned to the SCON register.
6. The bit addresses A0–A7H are assigned to the P2 port.
7. The bit addresses A8–AFH are assigned to the IE register.
8. The bit addresses B0–B7H are assigned to the P3 port.
9. The bit addresses B8–BFH are assigned to IP.
10. The bit addresses C0–CFH are not assigned.
11. The bit addresses D0–D7H are assigned to the PSW register.
12. The bit addresses D8–DFH are not assigned.
13. The bit addresses E0–E7H are assigned to the accumulator register.
14. The bit addresses E8–EFH are not assigned.
15. The bit addresses F0–F7H are assigned to the B register. See Example 12.

Example 12

For each of the following instructions, state to which port the bit belongs. Use Table 3.

(a) SETB 86H (b) CLR 87H (c) SETB 92H (d) SETB 0A7H

Solution:

- (a) SETB 86H is for SETB P0.6.
- (b) CLR 87H is for CLR P0.7.
- (c) SETB 92H is for SETB P1.2.
- (d) SETB 0A7H is for SETB P2.7.

Registers bit-addressability

While all I/O ports are bit-addressable, that is not the case with registers, as seen from Figure 1. Only registers A, B, PSW, IP, IE, ACC, SCON, and TCON are bit-addressable. Of the bit-addressable registers, we will concentrate on the familiar registers A, B, and PSW.

Now let's see how we can use bit-addressability of registers A and PSW. In the PSW register, two bits are set aside for the selection of the register banks. See Figure 3. Upon RESET, bank 0 is selected. We can select any other banks using the bit-addressability of the PSW. The bit addressability of PSW also eliminates the need for instructions such as JOV (Jump if OV=1). See Examples 13 and 14.

Examples 15 through 19 provide a better understanding of the bit-addressability of the 8051.

CY	AC	F0	RS1	RS0	OV	--	P
RS1	RS0	Register Bank			Address		
0	0	0			00H-07H		
0	1	1			08H-0FH		
1	0	2			10H-17H		
1	1	3			18H-1FH		

Figure 3. Bits of the PSW Register

Example 13

Write a program to save the accumulator in R7 of bank 2.

Solution:

```
CLR PSW.3
SETB PSW.4
MOV R7,A
```

Example 14

While there are instructions such as JNC and JC to check the carry flag bit (CY), there are no such instructions for the overflow flag bit (OV). How would you write code to check OV?

Solution:

The OV flag is PSW.2 of the PSW register. PSW is a bit-addressable register; therefore, we can use the following instruction to check the OV flag.

```
JB PSW.2,TARGET ; jump if OV=1
```

Example 15

Write a program to see if the RAM location 37H contains an even value. If so, send it to P2. If not, make it even and then send it to P2.

Solution:


```
MOV A, 37H ;load RAM location 37H into accumulator
JNB ACC.0, YES ;is D0 of reg A 0? if so jump
INC A ;it is odd, make it even
YES: MOV P2, A ;send it to P2
```

Example 16

Assume that bit P2.3 is an input and represents the condition of a door. If it goes high, it means that the door is open. Monitor the bit continuously. Whenever it goes high, send a low-to-high pulse to port P1.5 to turn on a buzzer.

Solution:

```
HERE:JNB P2.3, HERE ;keep monitoring for high
 CLR P1.5 ;Clear bit (P1.5 = 0)
 ACALL DELAY
 SETB P1.5 ;P1.5=1 (low-to-high pulse)
 ACALL DELAY
 SJMP HERE
```


Example 17

The status of bits P1.2 and P1.3 of I/O port P1 must be saved before they are changed. Write a program to save the status of P1.2 in bit location 06 and the status of P1.3 in bit location 07.

Solution:

```
CLR 06 ;clear bit address 06
CLR 07 ;clear bit address 07
JNB P1.2, OVER ;check bit P1.2, if 0 then jump
SETB 06 ;if P1.2=1, set bit location 06 to 1
OVER:JNB P1.3, NEXT ;check bit P1.3, if 0 then jump
SETB 07 ;if P1.3=1, set bit location 07 to 1
NEXT:...
```

Example 18

Write a program to save the status of bit P1.7 on RAM address bit 05.

Solution:

```
MOV C, P1.7 ;get bit from port
MOV 05, C ;save bit
```

Example 19

Write a program to get the status of bit pin P1.7 and send it to pin P2.0.

Solution:

```
HERE: MOV C, P1.7 ;get bit from port
 MOV P2.0, C ;send bit to port
 SJMP HERE ;repeat forever
```

Using BIT directive

The BIT directive is a widely used directive to assign the bit-addressable I/O and RAM locations. The BIT directive allows a program to assign the I/O or RAM bit at the beginning of the program, making it easier to modify them. For the use of BIT directive, see Examples 20 through 23.

Example 20

Assume that bit P2.3 is an input and represents the condition of an oven. If it goes high, it means that the oven is hot. Monitor the bit continuously. Whenever it goes high, send a low-to-high pulse to port P1.5 to turn on a buzzer.

Solution:

```
OVEN_HOT  BIT  P2.3
BUZZER BIT  P1.5

HERE:JNB  OVEN_HOT, HERE ;keep monitoring for HOT
 ACALL DELAY ;
 CPL BUZZER ;sound the buzzer
 ACALL DELAY ;
 SJMP HERE
```

This is similar to Example 16, except the use of BIT directive allows us to assign the OVEN_HOT and BUZZER bit to any port. This way you do not have to search the program for them.

Example 21

An LED is connected to pin P1.7. Write a program to toggle the LED forever.

Solution:

```
LED BIT P.7 ;using BIT directive
HERE: CPL LED ;toggle LED
 LCALL  DELAY ;delay
 SJMP HERE ;repeat forever
```

Example 22

A switch is connected to pin P1.7 and an LED to pin P2.0. Write a program to get the status of the switch and send it to the LED.

Solution:

```
SW BIT P1.7 ;assign bit
LED BIT P2.0 ;assign bit
HERE: MOV C,SW ;get the bit from the port
 MOV LED,C ;send the bit to the port
 SJMP  HERE ;repeat forever
```

Example 23

Assume that RAM bit location 12H holds the status of whether there has been a phone call or not. If it is high, it means there has been a new call since it was checked the last time. Write a program to display “New Messages” on an LCD if bit RAM 12H is high. If it is low, the LCD should say “No New Messages.”

Solution:

```
PHONBIT BIT 12H
MOV C,PHONBIT ;copy bit location 12H to carry
JNC NO ;check to see if is high
MOV DPTR,#400H ;yes, load address of message
LCALL  DISPLAY ;display message
SJMP EXIT ;get out
NO: MOV DPTR,#420H ;load the address of No message
 LCALL  DISPLAY ;display it
EXIT: ;exit

;-----data to be displayed on LCD
ORG 400H
YES_MG: DB "New Messages",0
ORG 420H
NO_MG:  DB "No New Messages",0
```

Using EQU directive

We can also use the EQU directive to assign addresses, as shown in the next few examples. Notice that in Example 24, the ports are defined by their names, while in Example 25, they are defined by their addresses.

Example 24

A switch is connected to pin P1.7. Write a program to check the status of the switch and make the following decision.

- (a) If sw = 0, send “NO” to P2.
- (b) If sw = 1, send “YES” to P2.

Solution:

```
SW EQU P1.7
MYDATA EQU P2

HERE: MOV C, SW
 JC OVER
 MOV MYDATA, #'N' ; SW=0, send "NO"
 MOV MYDATA, #'O'
 SJMP HERE

OVER:  MOV MYDATA, #'Y' ; SW=1, send "YES"
 MOV MYDATA, #'E'
 MOV MYDATA, #'S'
 SJMP HERE
END
```

Example 25

A switch is connected to pin P1.7. Write a program to check the status of the switch and make the following decision.

- (a) If sw = 0, send ‘0’ to P2.
- (b) If sw = 1, send ‘1’ to P2.

Use EQU to designate the I/O ports.

Solution:

```
SW EQU 97H ; P1.7 bit address
MYDATA EQU 0A0H ; P2 address
HERE: MOV C, SW
 JC OVER
 MOV MYDATA, #'0' ; 00110000 to P2
 SJMP HERE

OVER:  MOV MYDATA, #'1' ; 00110001 to P2
 SJMP HERE
END
```

REVIEW QUESTIONS

1. True or false. All I/O ports of the 8051 are bit-addressable.
2. True or false. All registers of the 8051 are bit-addressable.
3. True or false. All RAM locations of the 8051 are bit-addressable.
4. Indicate which of the following registers are bit-addressable.
(a) A (b) B (c) R4 (d) PSW (e) R7
5. Of the 128 bytes of RAM in the 8051, how many bytes are bit-addressable? List them.
6. How would you check to see whether bit D0 of R3 is high or low?
7. Find out to which byte each of the following bits belongs. Give the address of the RAM byte in hex.
(a) SETB 20 (b) CLR 32 (c) SETB 12H
(d) SETB 95H (e) SETB 0E6H
8. While bit addresses 00–7FH belong to _____, bit addresses 80–F7H belong to _____.
9. True or false. P0, P1, P2, and P3 are part of SFR.
10. True or false. Register ACC is bit-addressable.

4: EXTRA 128-BYTE ON-CHIP RAM IN 8052

The 8052 microcontroller is an enhanced version of the 8051. In recent years, the 8052 has replaced the 8051 due to many of its new features. DS89C430 is an example of 8052 architecture. One of the new features of the 8052 is an extra 128 bytes of on-chip RAM space. In other words, the 8051 has only 128 bytes of on-chip RAM, while the 8052 has 256 bytes of it. To understand it, first let's recall the following two facts from earlier discussion in this chapter.

1. The 8051 has 128 bytes of on-chip RAM with addresses 00–7FH. They are used for (a) register banks (addresses 00–1FH), (b) bit-addressable RAM space (addresses 20–2FH), and (c) the scratch pad (addresses 30–7FH).
2. Another 128 bytes of on-chip RAM with addresses 80–FFH are designated as special function registers. Again, the SFRs are accessed by direct addressing mode as we saw earlier in this chapter.

In addition to the above two features, the 8052 has another 128 bytes of on-chip RAM with addresses 80–FFH. This extra 128 bytes of on-chip RAM is often called upper memory to distinguish it from the lower 128 bytes of 00–7FH. The only problem is, the address space 80–FFH is the same address space assigned to the SFRs. In other words, they are physically two separate memories, but they have the same addresses. This parallel address space in the 8052 forces us to use two different addressing modes to access them as described next.

1. To access the SFRs, we use direct addressing mode. The instruction “MOV 90H, #55H” is an example of accessing the SFR with direct addressing mode. Since 90H is the address of P1, this is same as “MOV P1, #55H”.

2. To access the upper 128 bytes, we use the indirect addressing mode, which uses R0 and R1 registers as pointers. Therefore, instructions “MOV @R0, A” and “MOV @R1, A” are employed to access the upper memory as long as registers R0 and R1 have values of 80H or higher. For example, the following codes will put 55H into address 90H of the upper 128 bytes of RAM.

```
MOV R0, #90H ;load the upper memory address
MOV @R0, #55H ;put 55H into an address pointed to
;by R0 reg.
```

Figure 4 shows the parallel space shared between the SFR and the upper 128 bytes of RAM in the 8052. Example 26 shows how to access the upper 128 bytes of on-chip RAM in the 8052 microcontroller.

Figure 4. 8052 On-Chip RAM Address Space

Example 26

Write a program for the 8052 to put 55H into the upper RAM locations of 90–99H.

Solution:

```
ORG 0
MOV A, #55H
MOV R2, #10
MOV R0, #90H ;access the upper 128 bytes of on-chip RAM
BACK:MOV @R0, A ;use indirect addressing mode
 INC R0
 DJNZ R2, BACK ;repeat for all locations
 SJMP $ ;stay here
END
```

Run the above program on your simulator and examine the upper memory to see the result. (See Figures 5 and 6 for screenshots.)

For data to be processed in the code space of ROM, see Example 27.

Example 27

Assume that the on-chip ROM has a message. Write a program to copy it from code space into the upper memory space starting at address 80H. Also, as you place a byte in upper RAM, give a copy to P0.

Solution:

```
ORG 0
MOV DPTR, #MYDATA
MOV R1, #80H ;access the upper 128 bytes of on-chip RAM
B1: CLR A
 MOVC A, @A+DPTR ;copy from code ROM space
 MOV @R1, A ;store in upper RAM space
 MOV P0, A ;give a copy to P0
 JZ EXIT ;exit if last byte
 INC DPTR ;increment DPTR
 INC R1 ;increment R1
 SJMP B1 ;repeat until the last byte
EXIT: SJMP $ ;stay here when finished
; -----
ORG 300H
MYDATA: DB "The Promise of World Peace", 0
END
```

Run the above program on your simulator and examine the upper memory to see the result.

Simulators and Data RAM space

All the major 8051/52 simulators have ways of showing the data RAM contents. Figures 5 and 6 show some of them.

Figure 5. Franklin Software's ProView Upper Memory for the 8052

Figure 6. Keil's μ Vision Upper Memory for the 8052

REVIEW QUESTIONS

1. True or false. The 8052 is an upgraded version of the 8051.
2. True or false. The 8052 has a total of 256 bytes of on-chip RAM in addition to the SFRs.
3. True or false. The extra 128 bytes of RAM in the 8052 is physically the same RAM as the SFR.
4. Give the address for the upper RAM of the 8052.
5. Show how to put value 99H into RAM location F6H of upper RAM in the 8052.

SUMMARY

This chapter described the five addressing modes of the 8051. Immediate addressing mode uses a constant for the source operand. Register addressing mode involves the use of registers to hold data to be manipulated. Direct or register indirect addressing modes can be used to access data stored in either RAM or in registers of the 8051. Direct addressing mode is also used to manipulate the stack. Register indirect addressing mode uses a register as a pointer to the data. The advantage of this is that it makes addressing dynamic rather than static. Indexed addressing mode is widely used in accessing data elements of look-up table entries located in the program ROM space of the 8051.

A group of registers called the SFRs (special function registers) can be accessed by their names or their addresses. We also discussed the bit-addressable ports, registers, and RAM locations and showed how to use single-bit instructions to access them directly.

PROBLEMS

1 AND 2: IMMEDIATE AND REGISTER ADDRESSING MODES/ ACCESSING MEMORY USING VARIOUS ADDRESSING MODES

1. Which of the following are invalid uses of immediate addressing mode?
(a) MOV A, #24H (b) MOV R1, 30H (c) MOV R4, #60H
2. Identify the addressing mode for each of the following.
(a) MOV B, #34H (b) MOV A, 50H (c) MOV R2, 07
(d) MOV R3, #0 (e) MOV R7, 0 (f) MOV R6, #7FH
(g) MOV R0, A (h) MOV B, A (i) MOV A, @R0
(j) MOV R7, A (k) MOV A, @R1
3. Indicate the address assigned to each of the following.
(a) R0 of bank 0 (b) ACC (c) R7 of bank 0
(d) R3 of bank 2 (e) B (f) R7 of bank 3
(g) R4 of bank 1 (h) DPL (i) R6 of bank 1
(j) R0 of bank 3 (k) DPH (l) P0
4. Which register bank shares space with the stack?
5. In accessing the stack, we must use _____ addressing mode.

6. What does the following instruction do?
“MOV A, 0F0H”
7. What does the following instruction do?
“MOV A, 1FH”
8. Write code to push R0, R1, and R3 of bank 0 onto the stack and pop them back into R5, R6, and R7 of bank 3.
9. Which registers are allowed to be used for register indirect addressing mode when accessing data in RAM?
10. Write a program to copy FFH into RAM locations 50H to 6FH.
11. Write a program to copy 10 bytes of data starting at ROM address 400H to RAM locations starting at 30H.
12. Write a program to find y where $y = x^2 + 2x + 5$, and x is between 0 and 9.
13. Write a program to add the following data and store the result in RAM location 30H.

```
ORG 200H
MYDATA: DB 06,09,02,05,07
```

3: BIT ADDRESSES FOR I/O AND RAM

14. “SETB A” is a(n) _____ (valid, invalid) instruction.
15. “CLR A” is a(n) _____ (valid, invalid) instruction.
16. “CPL A” is a(n) _____ (valid, invalid) instruction.
17. Which I/O ports of P0, P1, P2, and P3 are bit-addressable?
18. Which registers of the 8051 are bit-addressable?
19. Which of the following instructions are valid? If valid, indicate which bit is altered.

(a) SETB P1	(b) SETB P2.3	(c) CLR ACC.5
(d) CLR 90H	(e) SETB B.4	(f) CLR 80H
(g) CLR PSW.3	(h) CLR 87H	
20. Write a program to generate a square wave with 75% duty cycle on bit P1.5.
21. Write a program to generate a square wave with 80% duty cycle on bit P2.7.
22. Write a program to monitor P1.4. When it goes high, the program will generate a sound (square wave of 50% duty cycle) on pin P2.7.
23. Write a program to monitor P2.1. When it goes low, the program will send the value 55H to P0.
24. What bit addresses are assigned to P0?
25. What bit addresses are assigned to P1?
26. What bit addresses are assigned to P2?
27. What bit addresses are assigned to P3?
28. What bit addresses are assigned to the PCON register?
29. What bit addresses are assigned to the TCON register?
30. What bit addresses are assigned to register A?
31. What bit addresses are assigned to register B?
32. What bit addresses are assigned to register PSW?
33. The following are bit addresses. Indicate where each one belongs.

(a) 85H	(b) 87H	(c) 88H	(d) 8DH	(e) 93H	(f) A5H
(g) A7H	(h) B3H	(i) D4H	(j) D7H	(k) F3H	
34. Write a program to save registers A and B on R3 and R5 of bank 2, respectively.

35. Give another instruction for “CLR C”.
36. In Problem 19, assemble each instruction and state if there is any difference between them.
37. Show how you would check whether the OV flag is low.
38. Show how you would check whether the CY flag is high.
39. Show how you would check whether the P flag is high.
40. Show how you would check whether the AC flag is high.
41. Give the bit addresses assigned to the flag bit of CY, P, AC, and OV.
42. Of the 128 bytes of RAM locations in the 8051, how many of them are assigned a bit address as well? Indicate which bytes those are.
43. Indicate the bit addresses assigned to RAM locations 20H to 2FH.
44. The byte addresses assigned to the 128 bytes of RAM are _____ to _____.
45. The byte addresses assigned to the SFR are _____ to _____.
46. Indicate the bit addresses assigned to both of the following. Is there a gap between them?
- (a) RAM locations 20H to 2FH (b) SFR
47. The following are bit addresses. Indicate where each one belongs.
- (a) 05H (b) 47H (c) 18H (d) 2DH (e) 53H (f) 15H
 (g) 67H (h) 55H (i) 14H (j) 37H (k) 7FH
48. True or false. The bit addresses of less than 80H are assigned to RAM locations 20–2FH.
49. True or false. The bit addresses of 80H and beyond are assigned to SFR.
50. Write instructions to save the CY flag bit in bit location 4.
51. Write instructions to save the AC flag bit in bit location 16H.
52. Write instructions to save the P flag bit in bit location 12H.
53. Write instructions to see whether the D0 and D1 bits of register A are high. If so, divide register A by 4.
54. Write a program to see whether the D7 bit of register A is high. If so, send a message to the LCD stating that ACC has a negative number.
55. Write a program to see whether the D7 bit of register B is low. If so, send a message to the LCD stating that register B has a positive number.
56. Write a program to set high all the bits of RAM locations 20H to 2FH using the following methods:
- (a) byte addresses (b) bit addresses
57. Write a program to see whether the accumulator is divisible by 8.
58. Write a program to find the number of zeros in register R2.

4: EXTRA 128-BYTE ON-CHIP RAM IN 8052

59. What is the total number of bytes of RAM in the 8052 including the SFR registers? Contrast that with the 8051.
60. What addressing mode is used to access the SFR?
61. What addressing mode is used to access the upper 128 bytes of RAM in the 8052?
62. Give the address range of the lower and the upper 128 bytes of RAM in the 8052.
63. In the 8052, the SFR shares the address space with the _____ (lower, upper) 128 bytes of RAM.
64. In Question 63, discuss if they are physically the same memory.

65. Explain what is the difference between these two instructions.
(a) `MOV 80H, #99H` (b) `MOV @R0, #99H` if $R0=80H$

66. Which registers can be used to access the upper 128 bytes of RAM in the 8052?

67. Write a program to put 55H into RAM locations C0–CFH of upper memory.

68. Write a program to copy the contents of lower RAM locations 60–6FH to upper RAM locations D0–DFH.

ANSWERS TO REVIEW QUESTIONS

1: IMMEDIATE AND REGISTER ADDRESSING MODES

1. No
 2. MOV R3, #1000000B
 3. Source and destination registers' sizes do not match.
 4. True
 5. No

2: ACCESSING MEMORY USING VARIOUS ADDRESSING MODES

1. Direct; because there is no “#” sign
 2. 02
 3. 12H
 4. E0H
 5. R0 and R1

3: BIT ADDRESSES FOR I/O AND RAM

1. True
 2. False
 3. False
 4. A, B, and PSW
 5. 16 bytes are bit-addressable; they are from byte location 20H to 2FH.
 6.

```
MOV A, R3
JNB ACC.0
```
 7. For (a), (b), and (c) use Figure 1. (a) RAM byte 22H, bit D4
(b) RAM byte 24H, bit D0 (c) RAM byte 22H, bit D2
For (d) and (e) use Figure 2. (d) SETB P1.5 (e) SETB ACC.6
 8. RAM bytes 20–2FH, special function registers.
 9. True
 10. True

4: EXTRA 128-BYTE ON-CHIP RAM IN 8052

1. True
 2. True
 3. False
 4. 80-FFH
 5.

MOV	A, #99H
MOV	R0, #0F6H
MOV	@R0, A

ARITHMETIC, LOGIC INSTRUCTIONS, AND PROGRAMS

OBJECTIVES

Upon completion of this chapter, you will be able to:

- »» Define the range of numbers possible in 8051 unsigned data.
- »» Code addition and subtraction instructions for unsigned data.
- »» Perform addition of BCD (binary coded decimal) data.
- »» Code 8051 unsigned data multiplication and division instructions.
- »» Code 8051 Assembly language logic instructions AND, OR, and EX-OR.
- »» Use 8051 logic instructions for bit manipulation.
- »» Use compare and jump instructions for program control.
- »» Code 8051 rotate instruction and data serialization.
- »» Explain the BCD system of data representation.
- »» Contrast and compare packed and unpacked BCD data.
- »» Code 8051 programs for ASCII and BCD data conversion.
- »» Code 8051 programs to create and test the checksum byte.

This chapter describes all 8051 arithmetic and logic instructions. Program examples are given to illustrate the application of these instructions. In Section 1, we discuss instructions and programs related to addition, subtraction, multiplication, and division of unsigned numbers. Signed numbers are discussed in Section 2. In Section 3, we discuss the logic instructions AND, OR, and XOR, as well as the COMPARE instruction. The ROTATE instruction and data serialization are discussed in Section 4. In Section 5, we provide some real-world applications such as BCD and ASCII conversion and checksum byte testing.

1: ARITHMETIC INSTRUCTIONS

Unsigned numbers are defined as data in which all the bits are used to represent data, and no bits are set aside for the positive or negative sign. This means that the operand can be between 00 and FFH (0 to 255 decimal) for 8-bit data.

Addition of unsigned numbers

In the 8051, in order to add numbers together, the accumulator register (A) must be involved. The form of the ADD instruction is

```
ADD A, source ;A = A + source
```

The instruction ADD is used to add two operands. The destination operand is always in register A, while the source operand can be a register, immediate data, or in memory. Remember that memory-to-memory arithmetic operations are never allowed in 8051 Assembly language. The instruction could change any of the AC, CY, or P bits of the flag register, depending on the operands involved. The effect of the ADD instruction on the overflow flag is discussed in Section 3 since it is used mainly in signed number operations. Look at Example 1.

Example 1

Show how the flag register is affected by the following instructions.

```
MOV A, #0F5H ;A=F5 hex
ADD A, #0BH ;A=F5+0B=00
```

Solution:

$$\begin{array}{r} \text{F5H} & 1111 0101 \\ + \text{0BH} & + 0000 1011 \\ \hline \text{100H} & 0000 0000 \end{array}$$

After the addition, register A (destination) contains 00 and the flags are as follows:

CY = 1 since there is a carry out from D7.

P = 0 because the number of 1s is zero (an even number).

AC = 1 since there is a carry from D3 to D4.

Addition of individual bytes

To calculate the sum of any number of operands, the carry flag should be checked after the addition of each operand. Example 2 uses R7 to accumulate carries as the operands are added to A.

Analysis of Example 2

Three iterations of the loop are shown below. Tracing of the program is left to the reader as an exercise.

1. In the first iteration of the loop, 7DH is added to A with CY = 0 and R7 = 00, and the counter R2 = 04.
2. In the second iteration of the loop, EBH is added to A, which results in A = 68H and CY = 1. Since a carry occurred, R7 is incremented. Now the counter R2 = 03.
3. In the third iteration, C5H is added to A, which makes A = 2DH. Again a carry occurred, so R7 is incremented again. Now counter R2 = 02.

At the end when the loop is finished, the sum is held by registers A and R7, where A has the low byte and R7 has the high byte.

Example 2

Assume that RAM locations 40–44 have the following values. Write a program to find the sum of the values. At the end of the program, register A should contain the low byte and R7 the high byte. All values are in hex.

```
40 = (7D)
41 = (EB)
42 = (C5)
43 = (5B)
44 = (30)
```

Solution:

```
MOV R0, #40H ;load pointer
MOV R2, #5 ;load counter
CLR A ;A=0
MOV R7, A ;clear R7
AGAIN: ADD A, @R0 ;add the byte pointer to A by R0
 JNC NEXT ;if CY=0 don't accumulate carry
 INC R7 ;keep track of carries
NEXT:  INC R0 ;increment pointer
 DJNZ R2, AGAIN ;repeat until R2 is zero
```

Example 3

Write a program to add two 16-bit numbers. The numbers are 3CE7H and 3B8DH. Place the sum in R7 and R6; R6 should have the lower byte.

Solution:

```
CLR C ;make CY=0
MOV A, #0E7H ;load the low byte now A=E7H
ADD A, #8DH  ;add the low byte now A=74H and CY=1
MOV R6, A ;save the low byte of the sum in R6
MOV A, #3CH  ;load the high byte
ADDC A, #3BH ;add with the carry
 ;3B + 3C + 1 = 78(all in hex)
MOV R7, A ;save the high byte of the sum
```

ADDC and addition of 16-bit numbers

When adding two 16-bit data operands, we need to be concerned with the propagation of a carry from the lower byte to the higher byte. The instruction ADDC (add with carry) is used on such occasions. For example, look at the addition of 3CE7H + 3B8DH, as shown below.

$$\begin{array}{r} & 1 \\ 3C & E7 \\ + & \underline{3B \quad 8D} \\ 78 & 74 \end{array}$$

When the first byte is added ($E7 + 8D = 74$, CY = 1). The carry is propagated to the higher byte, which results in $3C + 3B + 1 = 78$ (all in hex). Example 3 shows the above steps in an 8051 program.

BCD number system

BCD stands for binary coded decimal. BCD is needed because in everyday life we use the digits 0 to 9 for numbers, not binary or hex numbers. Binary representation of 0 to 9 is called BCD (see Table 1). In computer literature one encounters two terms for BCD numbers: (1) unpacked BCD and (2) packed BCD. We describe each one next.

Unpacked BCD

In unpacked BCD, the lower 4 bits of the number represent the BCD number, and the rest of the bits are 0. For example, “0000 1001” and “0000 0101” are unpacked BCD for 9 and 5, respectively. Unpacked BCD requires 1 byte of memory or an 8-bit register to contain it.

Table 1. BCD Code

Digit	BCD
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001

Packed BCD

In packed BCD, a single byte has two BCD numbers in it, one in the lower 4 bits, and one in the upper 4 bits. For example, “0101 1001” is packed BCD for 59H. It takes only 1 byte of memory to store the packed BCD operands. And so one reason to use packed BCD is that it is twice as efficient in storing data.

There is a problem with adding BCD numbers, which must be corrected. The problem is that after adding packed BCD numbers, the result is no longer BCD. Look at the following.

```
MOV A, #17H  
ADD A, #28H
```

Adding these two numbers gives 0011 1111B (3FH), which is not BCD! A BCD number can only have digits from 0000 to 1001 (or 0 to 9). In other words, adding two BCD numbers must give a BCD result. The result above should have been $17 + 28 = 45$ (0100 0101). To correct this problem, the programmer must add 6 (0110) to the low digit: $3F + 06 = 45H$. The same problem could have happened in the upper digit (e.g., in 52H + 87H = D9H). Again to solve this problem, 6 must be added to the upper digit ($D9H + 60H = 139H$) to ensure that the result is BCD ($52 + 87 = 139$). This problem is so pervasive that most microprocessors such as the 8051 have an instruction to deal with it. In the 8051, the instruction “DA A” is designed to correct the BCD addition problem. This is discussed next.

DA instruction

The DA (decimal adjust for addition) instruction in the 8051 is provided to correct the aforementioned problem associated with BCD addition. The mnemonic “DA” has as its only operand the accumulator “A.” The DA instruction will add 6 to the lower nibble or higher nibble if needed; otherwise, it will leave the result alone. The following example will clarify these points.

```
MOV A, #47H ;A=47H first BCD operand  
MOV B, #25H ;B=25 second BCD operand  
ADD A, B ;hex(binary) addition (A=6CH)  
DA A ;adjust for BCD addition (A=72H)
```

After the program is executed, register A will contain 72H ($47 + 25 = 72$). The “DA” instruction works only on A. In other words, while the source can be an operand of any addressing mode, the destination must be in register A in order for DA to work. It also needs to be emphasized that DA must be used after the addition of BCD operands and that BCD operands can never have any digit greater than 9. In other words, A–F digits are not allowed. It is also important to note that DA works only after an ADD instruction; it will not work after the INC (increment) instruction.

Summary of DA action

After an ADD or ADDC instruction,

1. If the lower nibble (4 bits) is greater than 9, or if AC = 1, add 0110 to the lower 4 bits.
2. If the upper nibble is greater than 9, or if CY = 1, add 0110 to the upper 4 bits.

In reality there is no other use for the AC (auxiliary carry) flag bit except for BCD addition and correction. For example, adding 29H and 18H will result in 41H, which is incorrect as far as BCD is concerned.

Hex	BCD
29	0010 1001
+ 18	+ 0001 1000
41	0100 0001
+ 6	+ 0110
47	0100 0111

Since AC = 1 after the addition, “DA A” will add 6 to the lower nibble. The final result is in BCD format. See Example 4.

Example 4

Assume that 5 BCD data items are stored in RAM locations starting at 40H, as shown below. Write a program to find the sum of all the numbers. The result must be in BCD.

```
40=(71)
41=(11)
42=(65)
43=(59)
44=(37)
```

Solution:

```
MOV R0, #40H ;load pointer
MOV R2, #5 ;load counter
CLR A ;A=0
MOV R7, A ;clear R7
AGAIN: ADD A, @R0 ;add the byte pointer to A by R0
 DA A ;adjust for BCD
 JNC NEXT ;if CY=0 don't accumulate carry
 INC R7 ;keep track of carries
NEXT:  INC R0 ;increment pointer
 DJNZ R2, AGAIN ;repeat until R2 is zero
```

Subtraction of unsigned numbers

```
SUBB A, source ;A = A - source - CY
```

In many microprocessors, there are two different instructions for subtraction: SUB and SUBB (subtract with borrow). In the 8051 we have only SUBB. To make SUB out of SUBB, we have to make CY = 0 prior to the execution of the instruction. Therefore, there are two cases for the SUBB instruction: (1) with CY = 0 and (2) with CY = 1. First, we examine the case where CY = 0 prior to the execution of SUBB. Notice that we use the CY (carry flag) flag for the borrow.

SUBB (subtract with borrow) when CY = 0

In subtraction, the 8051 microprocessors (indeed, all modern CPUs) use the 2's complement method. Although every CPU contains adder circuitry, it would be too cumbersome (and take too many transistors) to design separate subtracter circuitry. For this reason, the 8051 uses adder circuitry to perform the subtraction command. Assuming that the 8051 is executing a simple subtract instruction and that CY = 0 prior to the execution of the instruction, one can summarize the steps of the hardware of the CPU in executing the SUBB instruction for unsigned numbers, as follows.

1. Take the 2's complement of the subtrahend (source operand).
2. Add it to the minuend (A).
3. Invert the carry.

These three steps are performed for every SUBB instruction by the internal hardware of the 8051 CPU, regardless of the source of the operands, provided that the addressing mode is supported. After these three steps, the result is obtained and the flags are set. Example 5 illustrates the three steps.

Example 5

Show the steps involved in the following.

```
CLR C ;make CY=0
MOV A, #3FH ;load 3FH into A (A = 3FH)
MOV R3, #23H ;load 23H into R3 (R3 = 23H)
SUBB A, R3 ;subtract A - R3, place result in A
```

Solution:

A = 3F	0011 1111	0011 1111
R3 = 23	0010 0011	+ 1101 1101 (2's complement)
	1C	1 0001 1100
		0 CF=0 (step 3)

The flags would be set as follows: CY = 0, AC = 0, and the programmer must look at the carry flag to determine if the result is positive or negative.

If the CY = 0 after the execution of SUBB, the result is positive; if CY = 1, the result is negative and the destination has the 2's complement of the result. Normally, the result is left in 2's complement, but the CPL (complement) and INC instructions can be used to change it. The CPL instruction performs the 1's complement of the operand; then the operand is incremented (INC) to get the 2's complement. See Example 6.

SUBB (subtract with borrow) when CY = 1

This instruction is used for multibyte numbers and will take care of the borrow of the lower operand. If CY = 1 prior to executing the SUBB instruction, it also subtracts 1 from the result. See Example 7.

Example 6

Analyze the following program:

```
CLR  C
MOV  A,#4CH ;load A with value 4CH (A=4CH)
SUBB A,#6EH ;subtract 6E from A
JNC  NEXT ;if CY=0 jump to NEXT target
CPL  A ;if CY=1 then take 1's complement
INC  A ;and increment to get 2's complement
NEXT:MOV R1,A ;save A in R1
```

Solution:

Following are the steps for “SUBB A, #6EH”:

4C	0100 1100	0100 1100
- 6E	0110 1110	2's comp = 1001 0010
-22		0 1101 1110

CY = 1, the result is negative, in 2's complement.

Example 7

Analyze the following program:

```

CLR  C ;CY = 0
MOV  A,#62H ;A = 62H
SUBB A,#96H ;62H - 96H = CCH with CY = 1
MOV  R7,A ;save the result
MOV  A,#27H ;A=27H
SUBB A,#12H ;27H - 12H - 1 = 14H
MOV  R6,A ;save the result

```

Solution:

After the SUBB, $A = 62H - 96H = CCH$ and the carry flag is set high indicating there is a borrow. Since $CY = 1$, when SUBB is executed the second time $A = 27H - 12H - 1 = 14H$. Therefore, we have $2762H - 1296H = 14CCH$.

UNSIGNED MULTIPLICATION AND DIVISION

In multiplying or dividing two numbers in the 8051, the use of registers A and B is required since the multiplication and division instructions work only with these two registers. We first discuss multiplication.

Multiplication of unsigned numbers

The 8051 supports byte-by-byte multiplication only. The bytes are assumed to be unsigned data. The syntax is as follows:

```
MUL AB ;A x B, place 16-bit result in B and A
```

In byte-by-byte multiplication, one of the operands must be in register A, and the second operand must be in register B. After multiplication, the result is in the A and B registers; the lower byte is in A, and the upper byte is in B. The following example multiplies 25H by 65H. The result is a 16-bit data that is held by the A and B registers. See Table 2.

```
MOV A, #25H ;load 25H to reg. A
MOV B, #65H ;load 65H in reg. B
MUL AB ;25H * 65H = E99 where
 ;B = 0EH and A = 99H
```

Division of unsigned numbers

In the division of unsigned numbers, the 8051 supports byte over byte only. The syntax is as follows.

```
DIV AB ;divide A by B
```

When dividing a byte by a byte, the numerator must be in register A and the denominator must be in B. After the DIV instruction is performed, the quotient is in A and the remainder is in B. See the following example and Table 3.

```
MOV A, #95 ;load 95 into A
MOV B, #10 ;load 10 into B
DIV AB ;now A = 09 (quotient) and
 ;B = 05 (remainder)
```

Table 2. Unsigned Multiplication Summary (MUL AB)

Multiplication	Operand 1	Operand 2	Result
byte × byte	A	B	A = low byte, B = high byte

Note: Multiplication of operands larger than 8 bits takes some manipulation. It is left to the reader to experiment with.

Table 3. Unsigned Division Summary (DIV AB)

Division	Numerator	Denominator	Quotient	Reminder
byte / byte	A	B	A	B

(If B = 0, then OV = 1 indicating an error)

Notice the following points for instruction “DIV AB”.

1. This instruction always makes CY = 0 and OV = 0 if the denominator is not 0.
2. If the denominator is 0 (B = 0), OV = 1 indicates an error, and CY = 0. The standard practice in all microprocessors when dividing a number by 0 is to indicate in some way the invalid result of infinity. In the 8051, the OV (overflow) flag is set to 1.

An application for DIV instructions

There are times when an ADC (analog-to-digital converter) is connected to a port and the ADC represents some quantity such as temperature or pressure. The 8-bit ADC provides data in hex in the range of 00–FFH. This hex data must be converted to decimal. We do that by dividing it by 10 repeatedly, saving the remainders as shown in Examples 8 and 9.

Example 8

Write a program (a) to make P1 an input port, (b) to get a byte of hex data in the range of 00–FFH from P1 and convert it to decimal. Save the digits in R7, R6, and R5, where the least significant digit is in R7.

Solution:

```

MOV  A, #0FFH
MOV  P1, A ;make P1 an input port
MOV  A, P1 ;read data from P1
MOV  B, #10 ;B=0A hex (10 dec)
DIV  AB ;divide by 10
MOV  R7, B ;save lower digit
MOV  B, #10 ;
DIV  AB ;divide by 10 once more
MOV  R6, B ;save the next digit
MOV  R5, A ;save the last digit

```

The input value from P1 is in the hex range of 00–FFH or in binary 00000000 to 11111111. This program will not work if the input data is in BCD. In other words, this program converts from binary to decimal. To convert a single decimal digit to ASCII format, we OR it with 30H as shown in Sections 4 and 5.

Example 9

Analyze the program in Example 8, assuming that P1 has a value of FDH for data.

Solution:

To convert a binary (hex) value to decimal, we divide it by 10 repeatedly until the quotient is less than 10. After each division the remainder is saved. In the case of an 8-bit binary such as FDH we have 253 decimal as shown below (all in hex).

	<i>Quotient</i>	<i>Remainder</i>
FD/0A=	19	3 (low digit)
19/0A=	2	5 (middle digit)
		2 (high digit)

Therefore, we have FDH = 253. In order to display this data it must be converted to ASCII, which is described in a later section in this chapter.

REVIEW QUESTIONS

1. In multiplication of two bytes in the 8051, we must place one byte in register _____ and the other in register _____.
2. In unsigned byte-by-byte multiplication, the product will be placed in register(s) _____.
3. Is "MUL A, R1" a valid 8051 instruction? Explain your answer.
4. In byte/byte division, the numerator must be placed in register _____ and the denominator in register _____.
5. In unsigned byte/byte division, the quotient will be placed in register _____ and the remainder in register _____.
6. Is "DIV A, R1" a valid 8051 instruction? Explain your answer.
7. The instruction "ADD A, source" places the sum in _____.
8. Why is the following ADD instruction illegal?
"ADD R1, R2"
9. Rewrite the instruction above in correct form.
10. The instruction "ADDC A, source" places the sum in _____.
11. Find the value of the A and CY flags in each of the following.
 - (a) MOV A, #4FH
ADD A, #0B1H
 - (b) MOV A, #9CH
ADD A, #63H
12. Show how the CPU would subtract 05H from 43H.
13. If CY = 1, A = 95H, and B = 4FH prior to the execution of "SUBB A, B", what will be the contents of A after the subtraction?

2: SIGNED NUMBER CONCEPTS AND ARITHMETIC OPERATIONS

All data items used so far have been unsigned numbers, meaning that the entire 8-bit operand was used for the magnitude. Many applications require signed data. In this section, the concept of signed numbers is discussed along with related instructions. If your applications do not involve signed numbers, you can bypass this section.

Concept of signed numbers in computers

In everyday life, numbers are used that could be positive or negative. For example, a temperature of 5 degrees below zero can be represented as -5, and 20 degrees above zero as +20. Computers must be able to accommodate such numbers. To do that, computer scientists have devised the following arrangement for the representation of signed positive and negative numbers: The most significant bit (MSB) is set aside for the sign (+ or -), while the rest of the bits are used for the magnitude. The sign is represented by 0 for positive (+) numbers and 1 for negative (-) numbers. Signed byte representation is discussed below.

Signed 8-bit operands

In signed byte operands, D7 (MSB) is the sign and D0 to D6 are set aside for the magnitude of the number. If D7 = 0, the operand is positive, and if D7 = 1, it is negative.

Figure 1. 8-Bit Signed Operand

Positive numbers

The range of positive numbers that can be represented by the format shown in Figure 1 is 0 to +127. If a positive number is larger than +127, a 16-bit size operand must be used. Since the 8051 does not support 16-bit data, we will not discuss it.

0	0000	0000
+1	0000	0001
...	...	
+5	0000	0101
...	...	
+127	0111	1111

Negative numbers

For negative numbers, D7 is 1; however, the magnitude is represented in its 2's complement. Although the assembler does the conversion, it is still important to understand how the conversion works. To convert to negative number representation (2's complement), follow these steps.

1. Write the magnitude of the number in 8-bit binary (no sign).
2. Invert each bit.
3. Add 1 to it.

Examples 10–12 demonstrate these three steps.

Example 10

Show how the 8051 would represent -5 .

Solution:

Observe the following steps.

1. 0000 0101 5 in 8-bit binary
2. 1111 1010 invert each bit
3. 1111 1011 add 1 (which becomes FB in hex)

Therefore $-5 = \text{FBH}$, the signed number representation in 2's complement for -5 .

Example 11

Show how the 8051 would represent $-34H$.

Solution:

Observe the following steps.

1. 0011 0100 34H given in binary
2. 1100 1011 invert each bit
3. 1100 1100 add 1 (which is CC in hex)

Therefore $-34 = \text{CCH}$, the signed number representation in 2's complement for $-34H$.

Example 12

Show how the 8051 would represent -128 .

Solution:

Observe the following steps.

1. 1000 0000 128 in 8-bit binary
2. 0111 1111 invert each bit
3. 1000 0000 add 1 (which becomes 80 in hex)

Therefore $-128 = \text{80H}$, the signed number representation in 2's complement for -128 .

From the examples, it is clear that the range of byte-sized negative numbers is -1 to -128. The following lists byte-sized signed number ranges:

Decimal	Binary	Hex
-128	1000 0000	80
-127	1000 0001	81
-126	1000 0010	82
...
-2	1111 1110	FE
-1	1111 1111	FF
0	0000 0000	00
+1	0000 0001	01
+2	0000 0010	02
..
+127	0111 1111	7F

Overflow problem in signed number operations

When using signed numbers, a serious problem arises that must be dealt with. This is the overflow problem. The 8051 indicates the existence of an error by raising the OV flag, but it is up to the programmer to take care of the erroneous result. The CPU understands only 0s and 1s and ignores the human convention of positive and negative numbers. What is an overflow? If the result of an operation on signed numbers is too large for the register, an overflow has occurred and the programmer must be notified. Look at Example 13.

In this example, +96 is added to +70 and the result according to the CPU was -90. Why? The reason is that the result was larger than what A could contain. Like all other 8-bit registers, A could only contain up to +127. The

Example 13

Examine the following code and analyze the result.

```

MOV  A, #+96 ;A = 0110 0000 (A = 60H)
MOV  R1, #+70 ;R1 = 0100 0110 (R1 = 46H)
ADD  A, R1 ;A = 1010 0110
 ;A = A6H = -90 decimal, INVALID!

```

Solution:

$$\begin{array}{r}
 +96 \quad 0110 \quad 0000 \\
 + \quad +70 \quad 0100 \quad 0110 \\
 \hline
 + \quad 166 \quad 1010 \quad 0110 \quad \text{and OV=1}
 \end{array}$$

According to the CPU, the result is -90, which is wrong. The CPU sets OV = 1 to indicate the overflow.

designers of the CPU created the overflow flag specifically for the purpose of informing the programmer that the result of the signed number operation is erroneous.

When is the OV flag set?

In 8-bit signed number operations, OV is set to 1 if either of the following two conditions occurs:

1. There is a carry from D6 to D7 but no carry out of D7 (CY = 0).
2. There is a carry from D7 out (CY = 1) but no carry from D6 to D7.

In other words, the overflow flag is set to 1 if there is a carry from D6 to D7 or from D7 out, but not both. This means that if there is a carry both from D6 to D7 and from D7 out, OV = 0. In Example 13, since there is only a carry from D6 to D7 and no carry from D7 out, OV = 1. Study Examples 14–16 to understand the overflow flag in signed arithmetic.

Example 14

Observe the following, noting the role of the OV flag.

```
MOV A, #-128 ;A = 1000 0000 (A = 80H)
MOV R4, #-2 ;R4 = 1111 1110 (R4 = FEH)
ADD A, R4 ;A = 0111 1110 (A=7EH=-126, invalid)
```

Solution:

$$\begin{array}{r} -128 \quad 1000 \ 0000 \\ + \ -2 \quad 1111 \ 1110 \\ \hline -130 \quad 0111 \ 1110 \quad \text{and } OV=1 \end{array}$$

According to the CPU, the result is +126, which is wrong (OV = 1).

Example 15

Observe the following, noting the OV flag.

```
MOV A, #-2 ;A=1111 1110 (A=FEH)
MOV R1, #-5 ;R1=1111 1011 (R1=FBH)
ADD A, R1 ;A=1111 1001 (A=F9H=-7, correct, OV=0)
```

Solution:

$$\begin{array}{r} -2 \quad 1111 \ 1110 \\ + \ -5 \quad 1111 \ 1011 \\ \hline -7 \quad 1111 \ 1001 \quad \text{and } OV = 0 \end{array}$$

According to the CPU, the result is -7, which is correct (OV = 0).

Example 16

Examine the following, noting the role of OV.

```
MOV A, #+7 ;A=0000 0111 (A=07H)
MOV R1, #+18 ;R1=0001 0010 (R1=12H)
ADD A, R1 ;A=0001 1001 (A=19H=+25, correct, OV=0)
```

Solution:

$$\begin{array}{r} 7 \quad 0000 \ 0111 \\ + \ 18 \quad 0001 \ 0010 \\ \hline 25 \quad 0001 \ 1001 \end{array} \text{ and } \text{OV} = 0$$

According to the CPU, this is +25, which is correct (OV = 0)

From the examples, we conclude that in any signed number addition, OV indicates whether the result is valid or not. If OV = 1, the result is erroneous; if OV = 0, the result is valid. We can state emphatically that in unsigned number addition we must monitor the status of CY (carry flag), and in signed number addition, the OV (overflow) flag must be monitored by the programmer. In the 8051, instructions such as JNC and JC allow the program to branch right after the addition of unsigned numbers, as we saw in Section 1. There is no such instruction for the OV flag. However, this can be achieved by “JB PSW.2” or “JNB PSW.2” since PSW, the flag register, is a bit-addressable register. This is discussed later in this chapter.

Instructions to create 2's complement

The 8051 does not have a special instruction to make the 2's complement of a number. To do that, we can use the CPL instruction and ADD, as shown next.

```
CPL A ; 1's complement (Invert)
ADD A, #1  ; add 1 to make 2's complement
```

REVIEW QUESTIONS

1. In an 8-bit operand, bit _____ is used for the sign bit.
2. Convert -16H to its 2's complement representation.
3. The range of byte-sized signed operands is - _____ to + _____.
4. Show +9 and -9 in binary.
5. Explain the difference between a carry and an overflow.

3: LOGIC AND COMPARE INSTRUCTIONS

Apart from I/O and arithmetic instructions, logic instructions are some of the most widely used instructions. In this section, we cover Boolean logic instructions such as AND, OR, exclusive-or (XOR), and complement. We will also study the compare instruction.

Logical AND Function

Inputs		Output
X	Y	X AND Y
0	0	0
0	1	0
1	0	0
1	1	1

AND

ANL destination,source ;dest = dest AND source

This instruction will perform a logical AND on the two operands and place the result in the destination. The destination is normally the accumulator. The source operand can be a register, in memory, or immediate. The ANL instruction for byte-size operands has no effect on any of the flags. The ANL instruction is often used to mask (set to 0) certain bits of an operand. See Example 17.

Logical OR Function

Inputs		Output
X	Y	X OR Y
0	0	0
0	1	1
1	0	1
1	1	1

OR

ORL destination,source ;dest = dest OR source

The destination and source operands are ORed, and the result is placed in the destination. The ORL instruction can be used to set certain bits of an operand to 1. The destination is normally the accumulator. The source operand can be a register, in memory, or immediate. The ORL instruction for byte-size operands has no effect on any of the flags. See Example 18.

Example 17

Show the results of the following.

```
MOV A, #35H ;A = 35H
ANL A, #0FH ;A = A AND 0FH (now A = 05)
```

Solution:

35H	0011 0101
0FH	0000 1111
05H	0000 0101

35H AND 0FH = 05H

Example 18

Show the results of the following.

```
MOV A, #04 ;A = 04
ORL A, #30H ;A = A OR 30H (now A = 34H)
```

Solution:

04H	0000 0100	
<u>30H</u>	0011 0000	
34H	0011 0100	04H OR 30H = 34H

XOR

```
XRL destination,source ;dest = dest
XOR source
```

This instruction will perform the XOR operation on the two operands and place the result in the destination. The destination is normally the accumulator. The source operand can be a register, in memory, or immediate. The XRL instruction for byte-size operands has no effect on any of the flags. See Examples 19 and 20.

XRL can also be used to see if two registers have the same value. “XRL A, R1” will exclusive-or register A and register R1, and put the result in A. If both registers have the same value, 00 is placed in A. Then we can use the JZ instruction to make a decision based on the result. See Example 20.

Logical XOR Function

Inputs	Output
X	Y
0	0
0	1
1	0
1	1

Example 19

Show the results of the following.

```
MOV A, #54H
XRL A, #78H
```

Solution:

54H	0101 0100	
<u>78H</u>	0111 1000	
2CH	0010 1100	54H XOR 78H = 2CH

Example 20

The XRL instruction can be used to clear the contents of a register by XORing it with itself. Show how “XRL A, A” clears A, assuming that A = 45H.

Solution:

45H	0100 0101	
<u>45H</u>	0100 0101	
00	0000 0000	XOR a number with itself = 0

Example 21

Read and test P1 to see whether it has the value 45H. If it does, send 99H to P2; otherwise, it stays cleared.

Solution:

```
MOV  P2,#00 ;clear P2
MOV  P1,#0FFH ;make P1 an input port
MOV  R3,#45H ;R3=45H
MOV  A,P1 ;read P1
XRL  A,R3
JNZ  EXIT ;jump if A has value other than 0
MOV  P2,#99H
EXIT:...
```

In the program in Example 21, notice the use of the JNZ instruction. JNZ and JZ test the contents of the accumulator only. In other words, there is no such thing as a zero flag in the 8051.

Another widely used application of XRL is to toggle bits of an operand. For example, to toggle bit 2 of register A, we could use the following code. This code causes D2 of register A to change to the opposite value, while all the other bits remain unchanged.

```
XRL  A,#04H ;EX-OR  A with 0000 0100
```

Logical Inverter

Input	Output
X	NOT X
0	1
1	0

X NOT X

CPL A (complement accumulator)

This instruction complements the contents of register A. The complement action changes the 0s to 1s and the 1s to 0s. This is also called *1's complement*.

```
MOV  A,#55H
CPL  A ;now A=AAH
;01010101 becomes 10101010 (AAH)
```

To get the 2's complement, all we have to do is to add 1 to the 1's complement. See Example 22. In other words, there is no 2's complement instruction.

Example 22

Find the 2's complement of the value 85H.

Solution:

```
MOV  A,#85H 85H = 1000 0101
CPL  A ;1's comp. 1'S = 0111 1010
ADD  A,#1 ;2's comp. + 1
 0111 1011 = 7BH
```

tion in the 8051. Notice that in complementing a byte, the data must be in register A. Although the CPL instruction cannot be used to complement R0–R7, it does work on P0–P3 ports.

Compare instruction

The 8051 has an instruction for the compare operation. It has the following syntax.

```
CJNE destination,source,relative address
```

In the 8051, the actions of comparing and jumping are combined into a single instruction called CJNE (compare and jump if not equal). The CJNE instruction compares two operands, and jumps if they are not equal. In addition, it changes the CY flag to indicate if the destination operand is larger or smaller. It is important to notice that the operands themselves remain unchanged. For example, after the execution of the instruction “CJNE A, #67H, NEXT”, register A still has its original value. This instruction compares register A with value 67H and jumps to the target address NEXT only if register A has a value other than 67H. See Examples 23 and 24.

In CJNE, the destination operand can be in the accumulator or in one of the Rn registers. The source operand can be in a register, in memory, or immediate. This instruction affects the carry flag only. CY is changed as shown in Table 4.

Table 4. Carry Flag Setting For CJNE Instruction

Compare	Carry Flag
destination \geq source	CY = 0
destination $<$ source	CY = 1

Example 23

Examine the following code, then answer the following questions.

```
MOV A, #55H
CJNE A, #99H, NEXT
...
NEXT: ...
```

- Will it jump to NEXT?
- What is in A after the CJNE instruction is executed?

Solution:

- Yes, it jumps because 55H and 99H are not equal.
- A = 55H, its original value before the comparison.

Example 24

Write a code to determine if register A contains the value 99H. If so, make R1 = FFH; otherwise, make R1 = 0.

Solution:

```
MOV  R1,#0 ;clear R1
CJNE A,#99H,NEXT  ;if A not equal to 99, then jump
 MOV  R1,#0FFH ;they are equal, make R1 = FFH
NEXT:...
OVER:...
```

The following code shows how the comparison works for all possible conditions.

```
CJNE R5,#80,NOT_EQUAL ;check R5 for 80
 ...
NOT_EQUAL: JNC  NEXT ;jump if R5>80
 ...
NEXT: ...
```

Notice in the CJNE instruction that any Rn register can be compared with an immediate value. There is no need for register A to be involved. Also notice that CY is always checked for cases of greater or less than, but only after it is determined that they are not equal. See Examples 25 through 27.

Example 25

Assume that P1 is an input port connected to a temperature sensor. Write a program to read the temperature and test it for the value 75. According to the test results, place the temperature value into the registers indicated by the following.

If T = 75	then A = 75
If T < 75	then R1 = T
If T > 75	then R2 = T

Solution:

```
MOV  P1,#0FFH ;make P1 an input port
MOV  A,P1 ;read P1 port, temperature
CJNE A,#75,OVER ;jump if A not equal to 75
 SJMP EXIT ;A=75, exit
OVER:  JNC  NEXT ;if CY=0 then A>75
 MOV  R1,A ;CY=1, A<75, save in R1
 SJMP EXIT ;and exit
NEXT:  MOV  R2,A ;A>75, save it in R2
EXIT:  ...
```

Example 26

Write a program to monitor P1 continuously for the value 63H. It should stop monitoring only if P1 = 63H.

Solution:

```
MOV P1, #0FFH ;make P1 an input port
HERE: MOV A, P1 ;get P1
 CJNE A, #63, HERE ;keep monitoring unless P1=63H
```

Example 27

Assume internal RAM memory locations 40H–44H contain the daily temperature for five days, as shown below. Search to see if any of the values equals 65. If value 65 does exist in the table, give its location to R4; otherwise, make R4 = 0.

40H= (76) 41H= (79) 42H= (69) 43H= (65) 44H= (62)

Solution:

```
MOV R4, #0 ;R4=0
MOV R0, #40H ;load pointer
MOV R2, #05 ;load counter
BACK: MOV A, @R0 ;get the byte from RAM
 CJNE A, #65, NEXT ;compare RAM data with 65
 MOV A, R0 ;if 65, save address
 MOV R4, A
 SJMP EXIT ;and exit
NEXT:  INC R0 ;otherwise increment pointer
 DJNZ R2, BACK ;keep checking until count=0
EXIT:  SJMP EXIT
```

The compare instruction is really a subtraction, except that the values of the operands do not change. Flags are changed according to the execution of the SUBB instruction. It must be emphasized again that in the CJNE instruction, the operands are not affected, regardless of the result of the comparison. Only the CY flag is affected. This is despite the fact that CJNE uses the subtract operation to set or reset the CY flag.

REVIEW QUESTIONS

- Find the contents of register A after the following code in each case.
(a) MOV A, #37H (b) MOV A, #37H (c) MOV A, #37H
 ANL A, #0CAH ORL A, #0CAH XRL A, #0CAH
- To mask certain bits of the accumulator, we must ANL it with ____.
- To set certain bits of the accumulator, to 1, we must ORL it with ____.
- XRLing an operand with itself results in ____.
- True or false. The CJNE instruction alters the contents of its operands.

6. What value must R4 have in order for the following instruction not to jump?

CJNE R4, #53, OVER

7. Find the contents of register A after execution of the following code.

```
CLR A
ORL A, #99H
CPL A
```

4: ROTATE INSTRUCTION AND DATA SERIALIZATION

In many applications, there is a need to perform a bitwise rotation of an operand. In the 8051, the rotation instructions RL, RR, RLC, and RRC are designed specifically for that purpose. They allow a program to rotate the accumulator right or left. We explore the rotate instructions next since they are widely used in many different applications. In the 8051, to rotate a byte the operand must be in register A. There are two type of rotations. One is a simple rotation of the bits of A, and the other is a rotation through the carry. Each is explained below.

Rotating the bits of A right or left

RR A ;rotate right A

In rotate right, the 8 bits of the accumulator are rotated right one bit, and bit D0 exits from the least significant bit and enters into D7 (most significant bit). See the code and diagram.

```
MOV A, #36H ;A=0011 0110
RR A ;A=0001 1011
RR A ;A=1000 1101
RR A ;A=1100 0110
RR A ;A=0110 0011
```

RL A ;rotate left A

In rotate left, the 8 bits of the accumulator are rotated left one bit, and bit D7 exits from the MSB (most significant bit) and enters into D0 (least significant bit). See the code and diagram.

```
MOV A, #72H ;A=0111 0010
RL A ;A=1110 0100
RL A ;A=1100 1001
```


Notice that in the RR and RL instructions no flags are affected.

Rotating through the carry

There are two more rotate instructions in the 8051. They involve the carry flag. Each is shown next.

```
RRC A ;rotate right through carry
```


In RRC A, as bits are rotated from left to right, they exit the LSB to the carry flag, and the carry flag enters the MSB. In other words, in RRC A the LSB is moved to CY and CY is moved to the MSB. In reality, the carry flag acts as if it is part of register A, making it a 9-bit register.


```
CLR C ;make CY=0
MOV A, #26H ;A=0010 0110
RRC A ;A=0001 0011 CY=0
RRC A ;A=0000 1001 CY=1
RRC A ;A=1000 0100 CY=1
```

```
RLC A ;rotate left through carry
```

In RLC A, as bits are shifted from right to left they exit the MSB and enter the carry flag, and the carry flag enters the LSB. In other words, in RCL the MSB is moved to CY and CY is moved to the LSB. See the following code and diagram.


```
SETB C ;make CY=1
MOV A, #15H ;A=0001 0101
RLC A ;A=0010 1011 CY=0
RLC A ;A=0101 0110 CY=0
RLC A ;A=1010 1100 CY=0
RLC A ;A=0101 1000 CY=1
```

Serializing data

Serializing data is a way of sending a byte of data one bit at a time through a single pin of microcontroller. There are two ways to transfer a byte of data serially:

1. Using the serial port. In using the serial port, programmers have very limited control over the sequence of data transfer.
2. The second method of serializing data is to transfer data one bit at a time and control the sequence of data and spaces in between them. In many new generation devices such as LCD, ADC, and ROM, the serial versions of these devices are becoming popular since they take less space on a printed circuit board. We discuss this important topic next.

Serializing a byte of data

Serializing data is one of the most widely used applications of the rotate instruction. Setting the CY flag status to any pin of ports P0–P3 and using the rotate instruction, we transfer a byte of data serially (one bit at a time). Repeating the following sequence 8 times will transfer an entire byte, as shown in Example 28.


```
RRC  A ;move the bit to CY
MOV  P1.3,C ;output carry as data bit
```

Example 28

Write a program to transfer value 41H serially (one bit at a time) via pin P2.1. Put two highs at the start and end of the data. Send the byte LSB first.

Solution:

```
MOV A, #41H
SETB P2.1 ;high
SETB P2.1 ;high
MOV R5, #8
HERE:RRC A
MOV P2.1,C ;send the carry bit to P2.1
DJNZ R5, HERE
SETB P2.1 ;high
SETB P2.1 ;high
```


Example 29

Write a program to bring in a byte of data serially one bit at a time via pin P2.7 and save it in register R2. The byte comes in with the LSB first.

Solution:

```
MOV R5, #8
HERE:MOV C, P2.7 ; bring in bit
 RRC A
 DJNZ R5, HERE
 MOV R2, A ; save it
```


Example 29 shows how to bring in a byte of data serially one bit at a time.

Single-bit operations with CY

Aside from the fact that the carry flag is altered by arithmetic and logic instructions, in the 8051 there are also several instructions by which the CY flag can be manipulated directly. These instructions are listed in Table 5.

Examples 30–33 give simple applications of the instructions in Table 5, including some dealing with the logic operations AND and OR.

Example 30

Write a program to save the status of bits P1.2 and P1.3 on RAM bit locations 6 and 7, respectively.

Solution:

```
MOV C, P1.2 ; save status of P1.2 on CY
 MOV 06, C ; save carry in RAM bit location 06
 MOV C, P1.3 ; save status of P1.3 on CY
 MOV 07, C ; save carry in RAM bit location 07
```

Table 5. Carry Bit-Related Instructions

Instruction	Function
SETB C	make CY = 1
CLR C	clear carry bit (CY = 0)
CPL C	complement carry bit
MOV b,C	copy carry status to bit location (CY = b)
MOV C,b	copy bit location status to carry (b = CY)
JNC target	jump to target if CY = 0
JC target	jump to target if CY = 1
ANL C,bit	AND CY with bit and save it on CY
ANL C,/bit	AND CY with inverted bit and save it on CY
ORL C,bit	OR CY with bit and save it on CY
ORL C,/bit	OR CY with inverted bit and save it on CY

Example 31

Assume that bit P2.2 is used to control an outdoor light and bit P2.5 a light inside a building. Show how to turn on the outside light and turn off the inside one.

Solution:

```

SETB C ;CY = 1
ORL C,P2.2 ;CY = P2.2 ORed with CY
MOV P2.2,C ;turn it "on" if not already "on"
CLR C ;CY = 0
ANL C,P2.5 ;CY = P2.5 ANDed with CY
MOV P2.5,C ;turn it off if not already off

```

Example 32

Write a program that finds the number of 1s in a given byte.

Solution:

```

MOV R1,#0 ;R1 keeps the number of 1s
MOV R7,#8 ;counter = 08 rotate 8 times
MOV A,#97H ;find the number of 1s in 97H
AGAIN: RLC A ;rotate it through the CY once
 JNC NEXT ;check for CY
 INC R1 ;if CY=1 then add one to count
NEXT:  DJNZ R7,AGAIN ;go through this 8 times

```

Before: D7-D4

D3-D0

After:
SWAP

D3-D0

D7-D4

Before: 0111

0010

After:
SWAP

0010

0111

Example 33

- (a) Find the contents of register A in the following code.
(b) In the absence of a SWAP instruction, how would you exchange the nibbles?
Write a simple program to show the process.

Solution:

(a)

```
MOV A, #72H ;A = 72H
SWAP A ;A = 27H
```

(b)

```
MOV A, #72H ;A=0111 0010
RL A ;A=1110 0100
RL A ;A=1100 1001
RL A ;A=1001 0011
RL A ;A=0010 0111
```

SWAP A

Another useful instruction is the SWAP instruction. It works only on the accumulator. It swaps the lower nibble and the higher nibble. In other words, the lower 4 bits are put into the higher 4 bits, and the higher 4 bits are put into the lower 4 bits. See the diagrams below and Example 33.

REVIEW QUESTIONS

1. What is the value of register A after each of the following instructions?

```
MOV A, #25H
RR A
RR A
RR A
RR A
```

2. What is the value of register A after each of the following instructions?

```
MOV A, #A2H
RL A
RL A
RL A
RL A
```

3. What is the value of register A after each of the following instructions?

```
CLR A
SETB C
RRC A
SETB C
RRC A
```

4. Why does “RLC R1” give an error in the 8051?

5. What is in register A after the execution of the following code?

```
MOV A, #85H
SWAP A
ANL A, #0F0H
```

6. Find the status of the CY flag after the following code.

```
CLR A
ADD A, #0FFH
JNC OVER
CPL C
OVER: ...
```

7. Find the status of the CY flag after the following code.

```
CLR C
JNC OVER
SETB C
OVER: ....
```

8. Find the status of the CY flag after the following code.

```
CLR C
JC OVER
CPL C
OVER: ....
```

9. Show how to save the status of P2.7 in RAM bit location 31.

10. Show how to move the status of RAM bit location 09 to P1.4.

5: BCD, ASCII, AND OTHER APPLICATION PROGRAMS

In this section, we provide some real-world examples on how to use arithmetic and logic instructions. For example, many newer microcontrollers have a real-time clock (RTC), where the time and date are kept even when the power is off. These microcontrollers provide the time and date in BCD. However, to display them they must be converted to ASCII. Next, we show the application of logic and rotate instructions in the conversion of BCD and ASCII.

ASCII numbers

On ASCII keyboards, when the key “0” is activated, “011 0000” (30H) is provided to the computer. Similarly, 31H (011 0001) is provided for the key “1,” and so on, as shown in Table 6.

It must be noted that although ASCII is standard in the United States (and many other countries), BCD numbers are universal. Since the keyboard, printers, and monitors all use ASCII, how does data get converted from ASCII to BCD, and vice versa? These are the subjects covered next.

Packed BCD to ASCII conversion

Many systems have what is called a *real-time clock* (RTC). The RTC provides the time of day (hour, minute, second) and the date (year, month, day) continuously, regardless of whether the power is on or off. However, this data is provided in packed BCD. For this data to be displayed on a device such as an LCD, or to be printed by the printer, it must be in ASCII format.

To convert packed BCD to ASCII, it must first be converted to unpacked BCD. Then the unpacked BCD is tagged with 011 0000 (30H). The following demonstrates converting from packed BCD to ASCII. See also Example 34.

Packed BCD	Unpacked BCD	ASCII
29H	02H & 09H	32H & 39H
0010 1001	0000 0010 & 0000 1001	0011 0010 & 0011 1001

ASCII to packed BCD conversion

To convert ASCII to packed BCD, it is first converted to unpacked BCD (to get rid of the 3), and then combined to make packed BCD. For example, for 4 and 7 the keyboard gives 34 and 37, respectively. The goal is

Table 6. ASCII Code for Digits 0–9

Key	ASCII (hex)	Binary	BCD (unpacked)
0	30	011 0000	0000 0000
1	31	011 0001	0000 0001
2	32	011 0010	0000 0010
3	33	011 0011	0000 0011
4	34	011 0100	0000 0100
5	35	011 0101	0000 0101
6	36	011 0110	0000 0110
7	37	011 0111	0000 0111
8	38	011 1000	0000 1000
9	39	011 1001	0000 1001

Example 34

Assume that register A has packed BCD. Write a program to convert packed BCD to two ASCII numbers and place them in R2 and R6.

Solution:

```
MOV A, #29H ;A=29H, packed BCD
MOV R2, A ;keep a copy of BCD data in R2
ANL A, #0FH ;mask the upper nibble (A=09)
ORL A, #30H ;make it an ASCII, A=39H ('9')
MOV R6, A ;save it (R6=39H ASCII char)
MOV A, R2 ;A=29H, get the original data
ANL A, #0F0H ;mask the lower nibble (A=20)
RR A ;rotate right
RR A ;rotate right
RR A ;rotate right
RR A ;rotate right, (A=02)
ORL A, #30H ;A=32H, ASCII char '2'
MOV R2, A ;save ASCII char in R2
```

Of course, in the above code we can replace all the “RRA” instructions with a single “SWAP A” instruction.

to produce 47H or “0100 0111,” which is packed BCD. This process is illustrated next.

Key	ASCII	Unpacked BCD	Packed BCD
4	34	00000100	
7	37	00000111	01000111 or 47H

```
MOV A, #'4' ;A=34H, hex for ASCII char 4
ANL A, #0FH ;mask upper nibble (A=04)
SWAP A ;A=40H
MOV B, A
MOV A, #'7' ;R1=37H, hex for ASCII char 7
ANL A, #0FH ;mask upper nibble (R1=07)
ORL A, B ;A=47H, packed BCD
```

After this conversion, the packed BCD numbers are processed and the result will be in packed BCD format. As we saw earlier in this chapter, a special instruction—“DA A”—requires that data be in packed BCD format.

Using a look-up table for ASCII

In some applications, it is much easier to use a look-up table to get the ASCII character we need. This is a widely used concept in interfacing a keyboard to the microcontroller. This is shown in Example 35.

Example 35

Assume that the lower three bits of P1 are connected to three switches. Write a program to send the following ASCII characters to P2 based on the status of the switches.

000	'0'
001	'1'
010	'2'
011	'3'
100	'4'
101	'5'
110	'6'
111	'7'

Solution:

```
MOV  DPTR, #MYTABLE
MOV  A, P1 ;get SW status
ANL  A, #07H ;mask all but lower 3 bits
MOVC A, @A+DPTR ;get the data from look-up table
MOV  P2, A ;display value
SJMP $ ;stay here
;-----
ORG  400H
MYTABLE  DB '0', '1', '2', '3', '4', '5', '6', '7'
END
```

You can easily modify this program for the hex values of 0–F, which are supplied by 4x4 keyboards.

Checksum byte in ROM

To ensure the integrity of the ROM contents, every system must perform the checksum calculation. The process of checksum will detect any corruption of the contents of ROM. One of the causes of ROM corruption is current surge, which occurs either when the system is turned on or during operation. To ensure data integrity in ROM, the checksum process uses what is called a *checksum byte*. The checksum byte is an extra byte that is tagged to the end of a series of bytes of data. To calculate the checksum byte of a series of bytes of data, the following steps can be taken.

1. Add the bytes together and drop the carries.
2. Take the 2's complement of the total sum; this is the checksum byte, which becomes the last byte of the series.

To perform the checksum operation, add all the bytes, including the checksum byte. The result must be zero. If it is not zero, one or more bytes of data have been changed (corrupted). To clarify these important concepts, see Example 36.

Example 36

Assume that we have 4 bytes of hexadecimal data: 25H, 62H, 3FH, and 52H.

(a) Find the checksum byte, (b) perform the checksum operation to ensure data integrity, and (c) if the second byte 62H has been changed to 22H, show how checksum detects the error.

Solution:

(a) Find the checksum byte.

$$\begin{array}{r} 25H \\ + 62H \\ + 3FH \\ + 52H \\ \hline 118H \end{array}$$

(Dropping the carry of 1, we have 18H. Its 2's complement is E8H. Therefore, the checksum byte is E8H.)

(b) Perform the checksum operation to ensure data integrity.

$$\begin{array}{r} 25H \\ + 62H \\ + 3FH \\ + 52H \\ + E8H \\ \hline 200H \end{array}$$

(Dropping the carries, we get 00, indicating that data is not corrupted.)

(c) If the second byte 62H has been changed to 22H, show how checksum detects the error.

$$\begin{array}{r} 25H \\ + 22H \\ + 3FH \\ + 52H \\ + E8H \\ \hline 1C0H \end{array}$$

(Dropping the carry, we get C0H, which is not 00, and that means data is corrupted.)

Checksum program in modules

The checksum generation and testing program is given in modular form. We have divided the program into several modules (subroutines or subprograms). Dividing a program into several modules (called functions in C programming) allows us to use its modules in other applications. It is common practice to divide a program into several modules, test each module, and put them into a library. The checksum program shown next has three modules: It (a) gets the data from code ROM, (b) calculates the checksum byte, and (c) tests the checksum byte for any data error. Each of these modules can be used in other applications.

Checksum program

```
; CALCULATING AND TESTING CHECKSUM BYTE

DATA_ADDR EQU 400H
COUNT EQU 4
RAM_ADDR EQU 30H

;-----main program
ORG 0
ACALL COPY_DATA
ACALL CAL_CHKSUM
ACALL TEST_CHKSUM
SJMP $

;-----copying data from code ROM to data RAM
COPY_DATA:
 MOV DPTR,#DATA_ADDR ;load data address
 MOV R0,#RAM_ADDR ;load RAM data address
 MOV R2,#COUNT ;load counter
H1: CLR A ;clear accumulator
 MOVC A,@A+DPTR ;bring in data from code ROM
 MOV @R0,A ;save it in RAM
 INC DPTR ;increment DPTR
 INC R0 ;increment R0
 DJNZ R2,H1 ;repeat for all
 RET

;-----calculating checksum byte
CAL_CHKSUM:
 MOV R1,#RAM_ADDR ;load data address
 MOV R2,#COUNT ;load count
 CLR A ;clear accumulator
H2: ADD A,@R1 ;add bytes and ignore carries
 INC R1 ;increment R1
 DJNZ R2,H2 ;repeat for all
 CPL A ;1's complement
 INC A ;2's complement (checksum byte)
 MOV @R1,A ;save it in data RAM
 RET

;-----testing checksum byte
TEST_CHKSUM:
 MOV R1,#RAM_ADDR ;load data address
 MOV R2,#COUNT+1 ;load counter
 CLR A ;clear accumulator
H3: ADD A,@R1 ;add bytes and ignore carries
 INC R1 ;increment R1
 DJNZ R2,H3 ;repeat for all
 JZ G_1 ;is result zero? then good
 MOV P1,#'B' ;if not, data is bad
 SJMP OVER
G_1: MOV P1,#'G' ;data is not corrupted
OVER:  RET

;-----my data in code ROM
ORG 400H
MYBYTE: DB 25H,62H,3FH,52H
END
```

Binary (hex) to ASCII conversion

Many ADC (analog-to-digital converter) chips provide output data in binary (hex). To display the data on an LCD or PC screen, we need to convert it to ASCII. The following code shows the binary-to-ASCII conversion program. Notice that the subroutine gets a byte of 8-bit binary (hex) data from P1 and converts it to decimal digits, and the second subroutine converts the decimal digits to ASCII digits and saves them. We are saving the low digit in the lower address location and the high digit in the higher address location. This is referred to as the little-endian convention, that is, low byte to low location and high byte to high location. All Intel products use the little-endian convention.

Binary-to-ASCII conversion program

```
;CONVERTING BIN(HEX) TO ASCII

RAM_ADDR EQU 40H
ASCII_RSULT EQU 50H
COUNT EQU 3
;-----main program
ORG 0
ACALL BIN_DEC_CONVRT
ACALL DEC_ASCII_CONVRT
SJMP $

;----Converting BIN(HEX) TO DEC (00-FF TO 000-255)
BIN_DEC_CONVRT:
 MOV R0,#RAM_ADDR ;save DEC digits in these RAM locations
 MOV A,P1 ;read data from P1
 MOV B,#10 ;B=0A hex (10 dec)
 DIV AB ;divide by 10
 MOV @R0,B ;save lower digit
 INC R0
 MOV B,#10 ;divide by 10 once more
 MOV @R0,B ;save the next digit
 INC R0
 MOV @R0,A ;save the last digit
 RET

;-----Converting DEC digits to displayable ASCII digits
DEC_ASCII_CONVRT:
 MOV R0,#RAM_ADDR ;addr of DEC data
 MOV R1,#ASCII_RSULT ;addr of ASCII data
 MOV R2,#3 ;count
BACK: MOV A,@R0 ;get DEC digit
 ORL A,#30H ;make it an ASCII digit
 MOV @R1,A ;save it
 INC R0 ;next digit
 INC R1 ;next
 DJNZ R2,BACK ;repeat until the last one
 RET

;-----
END
```

REVIEW QUESTIONS

1. For the following decimal numbers, give the packed BCD and unpacked BCD representations.
(a) 15 (b) 99
2. Show the binary and hex formats for “76” and its BCD version.
3. Does the register A have BCD data after the following instruction is executed?
`MOV A, #54`
4. 67H in BCD when converted to ASCII is ____H and ____H.
5. Does the following convert unpacked BCD in register A to ASCII?
`MOV A, #09`
`ADD A, #30H`
6. The checksum byte method is used to test data integrity in ____ (RAM, ROM).
7. Find the checksum byte for the following hex values: 88H, 99H, AAH, BBH, CCH, DDH.
8. True or false. If we add all the bytes, including the checksum byte, and the result is FFH, there is no error in the data.

SUMMARY

This chapter discussed arithmetic instructions for both signed and unsigned data in the 8051. Unsigned data uses all 8 bits of the byte for data, making a range of 0 to 255 decimal. Signed data uses 7 bits for data and 1 for the sign bit, making a range of -128 to +127 decimal.

Binary coded decimal (BCD) data represents the digits 0 through 9. Both packed and unpacked BCD formats were discussed. The 8051 contains special instructions for arithmetic operations on BCD data.

In coding arithmetic instructions for the 8051, special attention has to be given to the possibility of a carry or overflow condition.

This chapter also defined the logic instructions AND, OR, XOR, and complement. In addition, 8051 Assembly language instructions for these functions were described. Compare and jump instructions were described as well. These functions are often used for bit manipulation purposes.

The rotate and swap instructions of the 8051 are used in many applications such as serial devices. This chapter also described checksum byte data checking, BCD and ASCII formats, and conversions.

PROBLEMS

1: ARITHMETIC INSTRUCTIONS

1. Find the CY and AC flags for each of the following.
(a) `MOV A, #3FH` (b) `MOV A, #99H`
`ADD A, #45H` `ADD A, #58H`

(c)	MOV A, #0FFH SETB C ADDC A, #00	(d)	MOV A, #0FFH ADD A, #1
(e)	MOV A, #0FEH SETB C ADDC A, #01	(f)	CLR C MOV A, #0FFH ADDC A, #01 ADDC A, #0

2. Write a program to add all the digits of your ID number and save the result in R3. The result must be in BCD.
 3. Write a program to add the following numbers and save the result in R2, R3. The data is stored in on-chip ROM.

ORG 250H

MYDATA: DB 53, 94, 56, 92, 74, 65, 43, 23, 83

4. Modify Problem 3 to make the result in BCD.
 5. Write a program to (a) write the value 55H to RAM locations 40H–4FH, and (b) add all these RAM locations' contents together, and save the result in RAM locations 60H and 61H.
 6. State the steps that the SUBB instruction will go through for each of the following.
(a) 23H–12H (b) 43H–53H (c) 99–99
 7. For Problem 6, write a program to perform each operation.
 8. True or false. The “DA A” instruction works on register A and it must be used after the ADD and ADDC instructions.
 9. Write a program to add 897F9AH to 34BC48H and save the result in RAM memory locations starting at 40H.
 10. Write a program to subtract 197F9AH from 34BC48H and save the result in RAM memory locations starting at 40H.
 11. Write a program to add BCD 197795H to 344548H and save the BCD result in RAM memory locations starting at 40H.
 12. Show how to perform 77×34 in the 8051.
 13. Show how to perform $77 \div 3$ in the 8051.
 14. True or false. The MUL and DIV instructions work on any register of the 8051.
 15. Write a program with three subroutines to (a) transfer the following data from on-chip ROM to RAM locations starting at 30H, (b) add them and save the result in 70H, and (c) find the average of the data and store it in R7. Notice that the data is stored in a code space of on-chip ROM.

ORG 250H

MYDATA: DB 3, 9, 6, 9, 7, 6, 4, 2, 8

2: SIGNED NUMBER CONCEPTS AND ARITHMETIC OPERATIONS

16. Show how the following are represented by the assembler.

(a) -23 (b) +12 (c) -28
(d) +6FH (e) -128 (f) +127

17. The memory addresses in computers are _____ (signed, unsigned) numbers.

18. Write a program for each of the following and indicate the status of the OV flag for each.
- (a) $(+15) + (-12)$ (b) $(-123) + (-127)$
 (c) $(+25H) + (+34H)$ (d) $(-127) + (+127)$
19. Explain the difference between the CY and OV flags and where each one is used.
20. Explain when the OV flag is raised.
21. Which register holds the OV flag?
22. How do you detect the OV flag in the 8051? How do you detect the CY flag?

3: LOGIC AND COMPARE INSTRUCTIONS

23. Assume that these registers contain the following: A = F0, B = 56, and R1 = 90. Perform the following operations. Indicate the result and the register where it is stored.

Note: The operations are independent of each other.

- (a) ANL A, #45H (b) ORL A, B
 (c) XRL A, #76H (d) ANL A, R1
 (e) XRL A, R1 (f) ORL A, R1
 (g) ANL A, #OFFH (h) ORL A, #99H
 (i) XRL A, #0EEH (j) XRL A, #0AAH

24. Find the contents of register A after each of the following instructions.

- (a) MOV A, #65H (b) MOV A, #70H
 ANL A, #76H ORL A, #6BH
 (c) MOV A, #95H (d) MOV A, #5DH
 XRL A, #0AAH MOV R3, #78H
 ANL A, R3
 (e) MOV A, #0C5H (f) MOV A, #6AH
 MOV R6, #12H MOV R4, #6EH
 ORL A, R6 XRL A, R4
 (g) MOV A, #37H
 ORL A, #26H

25. True or false. In using the CJNE instruction, we must use the accumulator as the destination.

26. Is the following a valid instruction?

“CJNE R4, #67, HERE”

27. Does the 8051 have a “CJE” (compare and jump if equal) instruction?

28. Indicate the status of CY after CJNE is executed in each of the following cases.

- (a) MOV A, #25H (b) MOV A, #0FFH
 CJNE A, #44H, OVER CJNE A, #6FH, NEXT
 (c) MOV A, #34 (d) MOV R1, #0
 CJNE A, #34, NEXT CJNE R1, #0, NEXT
 (e) MOV R5, #54H (f) MOV A, #0AAH
 CJNE R5, #0FFH, NEXT ANL A, #55H
 CJNE A, #00, NEXT

29. In Problem 28, indicate whether or not the jump happens for each case.

4: ROTATE INSTRUCTION AND DATA SERIALIZATION

30. Find the contents of register A after each of the following is executed.

(a) MOV A, #56H	(b) MOV A, #39H
SWAP A	CLR C
RR A	RLA
RR A	RLA
(c) CLR C	(d) SETB C
MOV A, #4DH	MOV A, #7AH
SWAP A	SWAP A
RRC A	RLC A
RRC A	RLC A
RRC A	

31. Show the code to replace the SWAP code

- (a) using the rotate right instructions.
- (b) using the rotate left instructions.

32. Write a program that finds the number of zeros in an 8-bit data item.

33. Write a program that finds the position of the first high in an 8-bit data item. The data is scanned from D0 to D7. Give the result for 68H.

34. Write a program that finds the position of the first high in an 8-bit data item. The data is scanned from D7 to D0. Give the result for 68H.

35. A stepper motor uses the following sequence of binary numbers to move the motor. How would you generate them?

1100, 0110, 0011, 1001

5: BCD, ASCII, AND OTHER APPLICATION PROGRAMS

36. Write a program to convert a series of packed BCD numbers to ASCII. Assume that the packed BCD is located in ROM locations starting at 300H. Place the ASCII codes in RAM locations starting at 40H.

```
ORG 300H
MYDATA: DB 76H, 87H, 98H, 43H
```

37. Write a program to convert a series of ASCII numbers to packed BCD. Assume that the ASCII data is located in ROM locations starting at 300H. Place the BCD data in RAM locations starting at 60H.

```
ORG 300H
MYDATA: DB "87675649"
```

38. Write a program to get an 8-bit binary number from P1, convert it to ASCII, and save the result in RAM locations 40H, 41H, and 42H. What is the result if P1 has 1000 1101 binary as input?

39. Find the result at points (1), (2), and (3) in the following code.

```
CJNE A, #50, NOT_EQU
 ... ;point (1)
NOT_EQU: JC NEXT
 ... ;point (2)
NEXT: ... ;point (3)
```

40. Assume that the lower four bits of P1 are connected to four switches. Write a program to send the following ASCII characters to P2 based on the status of the switches.

0000	‘0’
0001	‘1’
0010	‘2’
0011	‘3’
0100	‘4’
0101	‘5’
0110	‘6’
0111	‘7’
1000	‘8’
1001	‘9’
1010	‘A’
1011	‘B’
1100	‘C’
1101	‘D’
1110	‘E’
1111	‘F’

41. Find the checksum byte for the following ASCII message: “Hello”
42. True or false. If we add all the bytes, including the checksum byte, and the result is 00H, then there is no error in the data.
43. Write a program: (a) to get the data “Hello, my fellow World citizens” from code ROM, (b) to calculate the check sum byte, and (c) to test the checksum byte for any data error.
44. Give three reasons you should write your programs in modules.
45. To display data on LCD or PC monitors, it must be in _____ (BIN, BCD, ASCII).
46. Assume that the lower four bits of P1 are connected to four switches. Write a program to send the following ASCII characters to P2 based on the status of the switches. Do not use the look-up table method.

0000	‘0’
0001	‘1’
0010	‘2’
0011	‘3’
0100	‘4’
0101	‘5’
0110	‘6’
0111	‘7’
1000	‘8’
1001	‘9’

ANSWERS TO REVIEW QUESTIONS

1: ARITHMETIC INSTRUCTIONS

1. A, B
2. A, B
3. No. We must use registers A and B for this operation.
4. A, B
5. A, B
6. We must use registers A and B for this operation.
7. A, the accumulator
8. We must use register A for this operation.
9.

```
MOV A, R1
 ADD A, R2
```
10. A, the accumulator
11. (a) A = 00 and CY = 1 (b) A = FF and CY = 0
- 12.

$$\begin{array}{r} 43H \quad 0100 \quad 0011 \\ -05H \quad 0000 \quad 0101 \quad \text{2's complement} \\ \hline 3EH \quad 0011 \quad 1110 \end{array} \quad + \quad \begin{array}{r} 0100 \quad 0011 \\ 1111 \quad 1011 \\ \hline \end{array}$$

13. A = 95H - 4FH - 1 = 45H

2: SIGNED NUMBER CONCEPTS AND ARITHMETIC OPERATIONS

1. D7
2. 16H is 00010110 in binary and its 2's complement is 1110 1010 or
-16H = EA in hex.
3. -128 to +127
4. +9 = 00001001 and -9 = 11110111 or F7 in hex.
5. An overflow is a carry into the sign bit (D7), but the carry is a carry out of register (D7).

3: LOGIC AND COMPARE INSTRUCTIONS

1. (a) 02 (b) FFH (c) FDH
2. Zeros
3. One
4. All zeros
5. False
6. #53
7. 66H

4: ROTATE INSTRUCTION AND DATA SERIALIZATION

1. 52H
2. 2AH
3. C0H
4. Because all the rotate instructions work with the accumulator only
5. 50H
6. CY = 0
7. CY = 0
8. CY = 1
9.

```
MOV C, P2.7 ; save status of P2.7 on CY
 MOV 31,C ; save carry in RAM bit location 06
```
10.

```
MOV C, 9 ; save status of RAM bit 09 in CY
 MOV P1.4,C ; save carry in P1.4
```

5: BCD, ASCII, AND OTHER APPLICATION PROGRAMS

1. (a) 15H = 0001 0101 packed BCD, 0000 0001,0000 0101 unpacked BCD
(b) 99H = 1001 1001 packed BCD, 0000 1001,0000 1001 unpacked BCD
2. 3736H = 00110111 00110110B
and in BCD we have 76H = 0111 0110B
3. No. We need to write it 54H (with the H) or 01010100B to make it in BCD. The value 54 without the “H” is interpreted as 36H by the assembler.
4. 36H, 37H
5. Yes, since A = 39H
6. ROM
7. 88H + 99H + AAH + BBH + CCH + DDH = 42FH. Dropping the carries we have 2FH, and its 2's complement is D1H.
8. False

8051 PROGRAMMING IN C

OBJECTIVES

Upon completion of this chapter, you will be able to:

- »» Examine the C data type for the 8051.
- »» Code 8051 C programs for time delay and I/O operations.
- »» Code 8051 C programs for I/O bit manipulation.
- »» Code 8051 C programs for logic and arithmetic operations.
- »» Code 8051 C programs for ASCII and BCD data conversion.
- »» Code 8051 C programs for binary (hex) to decimal conversion.
- »» Code 8051 C programs to use the 8051 code space.
- »» Code 8051 C programs for data serialization.

Compilers produce hex files that we download into the ROM of the microcontroller. The size of the hex file produced by the compiler is one of the main concerns of microcontroller programmers, for two reasons:

1. Microcontrollers have limited on-chip ROM.
2. The code space for the 8051 is limited to 64K bytes.

How does the choice of programming language affect the compiled program size? While Assembly language produces a hex file that is much smaller than C, programming in Assembly language is tedious and time consuming. C programming, on the other hand, is less time consuming and much easier to write, but the hex file size produced is much larger than if we used Assembly language. The following are some of the major reasons for writing programs in C instead of Assembly:

1. It is easier and less time consuming to write in C than Assembly.
2. C is easier to modify and update.
3. You can use code available in function libraries.
4. C code is portable to other microcontrollers with little or no modification.

The study of C programming for the 8051 is the main topic of this chapter. In Section 1, we discuss data types and time delays. I/O programming is discussed in Section 2. The logic operations AND, OR, XOR, inverter, and shift are discussed in Section 3. Section 4 describes ASCII and BCD conversions and checksums. In Section 5, we show how 8051 C compilers use the program (code) ROM space for data. Finally, Section 6 examines data serialization for the 8051.

1: DATA TYPES AND TIME DELAY IN 8051 C

In this section, we first discuss C data types for the 8051 and then provide code for time delay functions.

C data types for the 8051

Since one of the goals of 8051 C programmers is to create smaller hex files, it is worthwhile to reexamine C data types for the 8051. In other words, a good understanding of C data types for the 8051 can help programmers to create smaller hex files. In this section, we focus on the specific C data types that are most useful and widely used for the 8051 microcontroller.

Unsigned char

Since the 8051 is an 8-bit microcontroller, the character data type is the most natural choice for many applications. The unsigned char is an 8-bit data type that takes a value in the range of 0–255 (00–FFH). It is one of the most widely used data types for the 8051. In many situations, such as setting a counter value,

where there is no need for signed data we should use the unsigned char instead of the signed char. Remember that C compilers use the signed char as the default if we do not put the keyword *unsigned* in front of the char (see Example 1). We can also use the unsigned char data type for a string of ASCII characters, including extended ASCII characters. Example 2 shows a string of ASCII characters. See Example 3 for toggling ports.

In declaring variables, we must pay careful attention to the size of the data and try to use unsigned char instead of int. Because the 8051 has a limited number of registers and data RAM locations, using the int in place of the char data type can lead to a larger size hex file. Such a misuse of the data types in compilers such as Microsoft Visual C++ for x86 IBM PCs is not a significant issue.

Example 1

Write an 8051 C program to send values 00–FF to port P1.

Solution:

```
#include <reg51.h>
void main(void)
{
 unsigned char z;
 for(z=0;z<=255;z++)
 P1=z;
}
```

Run the above program on your simulator to see how P1 displays values 00–FFH in binary.

Example 2

Write an 8051 C program to send hex values for ASCII characters of 0, 1, 2, 3, 4, 5, A, B, C, and D to port P1.

Solution:

```
#include <reg51.h>
void main(void)
{
 unsigned char mynum[] = "012345ABCD";
 unsigned char z;
 for(z=0;z<=10;z++)
 P1=mynum[z];
}
```

Run the above program on your simulator to see how P1 displays values 30H, 31H, 32H, 33H, 34H, 35H, 41H, 42H, 43H, and 44H, the hex values for ASCII 0, 1, 2, and so on.

Example 3

Write an 8051 C program to toggle all the bits of P1 continuously.

Solution:

```
// Toggle P1 forever
#include <reg51.h>
void main(void)
{
 for(;;) //repeat forever
 {
 P1=0x55; //0x indicates the data is in hex (binary)
 P1=0xAA;
 }
}
```

Run the above program on your simulator to see how P1 toggles continuously. Examine the asm code generated by the C compiler.

Signed char

The signed char is an 8-bit data type that uses the most significant bit (D7 of D7–D0) to represent the – or + value. As a result, we have only 7 bits for the magnitude of the signed number, giving us values from –128 to +127. In situations where + and – are needed to represent a given quantity such as temperature, the use of the signed char data type is a must.

Again notice that if we do not use the keyword *unsigned*, the default is the signed value. For that reason, we should stick with the unsigned char unless the data needs to be represented as signed numbers. See Example 4.

Example 4

Write an 8051 C program to send values of –4 to +4 to port P1.

Solution:

```
//sign numbers
#include <reg51.h>
void main(void)
{
 char mynum[] = { +1, -1, +2, -2, +3, -3, +4, -4 };
 unsigned char z;
 for(z=0; z<=8; z++)
 P1=mynum [z];
}
```

Run the above program on your simulator to see how P1 displays values of 1, FFH, 2, FEH, 3, FDH, and 4, FCH, the hex values for +1, –1, +2, –2, and so on.

Unsigned int

The unsigned int is a 16-bit data type that takes a value in the range of 0 to 65535 (0000–FFFFH). In the 8051, unsigned int is used to define 16-bit variables such as memory addresses. It is also used to set counter values of more than 256. Since the 8051 is an 8-bit microcontroller and the int data type takes two bytes of RAM, we must not use the int data type unless we have to. Since registers and memory accesses are in 8-bit chunks, the misuse of int variables will result in a larger hex file. Such misuse is not a big deal in PCs with 256 megabytes of memory, 32-bit Pentium registers and memory accesses, and a bus speed of 133 MHz. However, for 8051 programming, do not use unsigned int in places where unsigned char will do the job. Of course the compiler will not generate an error for this misuse, but the overhead in hex file size is noticeable. Also in situations where there is no need for signed data (such as setting counter values), we should use unsigned int instead of signed int. This gives a much wider range for data declaration. Again, remember that the C compiler uses signed int as the default if we do not use the keyword *unsigned*.

Signed int

Signed int is a 16-bit data type that uses the most significant bit (D15 of D15–D0) to represent the – or + value. As a result, we have only 15 bits for the magnitude of the number, or values from –32,768 to +32,767.

Sbit (single bit)

The *sbit* keyword is a widely used 8051 C data type designed specifically to access single-bit addressable registers. It allows access to the single bits of the SFR registers. Some of the SFRs are bit-addressable. Among the SFRs that are widely used and are also bit-addressable are ports P0–P3. We can use *sbit* to access the individual bits of the ports, as shown in Example 5.

Example 5

Write an 8051 C program to toggle bit D0 of the port P1 (P1.0) 50,000 times.

Solution:

```
#include <reg51.h>
sbit MYBIT = P1^0; //notice that sbit is
 //declared outside of main
void main(void)
{
 unsigned int z;
 for (z=0; z<=50000; z++)
 {
 MYBIT = 0;
 MYBIT = 1;
 }
}
```

Run the above program on your simulator to see how P1.0 toggles continuously.

Bit and sfr

The bit data type allows access to single bits of bit-addressable memory spaces 20–2FH. Notice that while the sbit data type is used for bit-addressable SFRs, the bit data type is used for the bit-addressable section of RAM space 20–2FH. To access the byte-size SFR registers, we use the sfr data type. We will see the use of sbit, bit, and sfr data types in the next section. See Table 1.

Time delay

There are two ways to create a time delay in 8051 C:

1. Using a simple `for` loop
2. Using the 8051 timers

In either case, when we write a time delay we must use the oscilloscope to measure the duration of our time delay. Next, we use the `for` loop to create time delays.

In creating a time delay using a `for` loop, we must be mindful of three factors that can affect the accuracy of the delay.

1. The 8051 design: The original 8051 microcontroller was designed in 1980. Since then, both the fields of IC technology and microprocessor architectural design have seen great advancements. For instance, the number of machine cycles and the number of clock periods per machine cycle vary among different versions of the 8051/52 microcontroller. While the original 8051/52 design used 12 clock periods per machine cycle, many of the newer generations of the 8051 use fewer clocks per machine cycle. For example, the DS5000 uses 4 clock periods per machine cycle, while the DS89C4x0 uses only 1 clock per machine cycle.
2. The crystal frequency connected to the X1–X2 input pins: The duration of the clock period for the machine cycle is a function of this crystal frequency.
3. Compiler choice: The third factor that affects the time delay is the compiler used to compile the C program. When we program in Assembly language, we can control the exact instructions and their sequences used in the `DELAY` subroutine. In the case of C programs, it is the C compiler that converts the C

Table 1. Some Widely Used Data Types for 8051 C

Data Type	Size in Bits	Data Range/Usage
unsigned char	8-bit	0 to 255
char (signed)	8-bit	-128 to +127
unsigned int	16-bit	0 to 65535
int (signed)	16-bit	-32,768 to +32,767
sbit	1-bit	SFR bit-addressable only
bit	1-bit	RAM bit-addressable only
sfr	8-bit	RAM addresses 80–FFH only

statements and functions to Assembly language instructions. As a result, different compilers produce different code. In other words, if we compile a given 8051 C program with different compilers, each compiler produces different hex code.

For the above reasons, when we write time delays for C, we must use the oscilloscope to measure the exact duration. Look at Examples 6 through 8.

Example 6

Write an 8051 C program to toggle bits of P1 continuously forever with some delay.

Solution:

```
// Toggle P1 forever with some delay in between "on" and "off".  
#include <reg51.h>  
void main(void)  
{  
 unsigned int x;  
 for(;;) //repeat forever  
 {  
 P1=0x55;  
 for(x=0;x<40000;x++) ; //delay size unknown  
 P1=0xAA;  
 for(x=0;x<40000;x++) ;  
 }  
}
```

Example 7

Write an 8051 C program to toggle bits of P1 ports continuously with a 250 ms delay.

Solution:

This program is tested for the DS89C4x0 with XTAL = 11.0592 MHz.

```
#include <reg51.h>  
void MSDelay(unsigned int);  
void main(void)  
{  
 while(1) //repeat forever  
 {  
 P1=0x55;  
 MSDelay(250);  
 P1=0xAA;  
 MSDelay(250);  
 }  
}  
void MSDelay(unsigned int itime)  
{  
 unsigned int i, j;  
 for(i=0;i<itime;i++)  
 for(j=0;j<1275;j++) ;  
}
```

Run the above program on your Trainer and use the oscilloscope to measure the delay.

Example 8

Write an 8051 C program to toggle all the bits of P0 and P2 continuously with a 250 ms delay.

Solution:

```
//This program is tested for the DS89C4x0 with XTAL = 11.0592 MHz
#include <reg51.h>
void MSDelay(unsigned int);
void main(void)
{
 while(1) //another way to do it forever
 {
 P0=0x55;
 P2=0x55;
 MSDelay(250);
 P0=0xAA;
 P2=0xAA;
 MSDelay(250);
 }
}
void MSDelay(unsigned int itime)
{
 unsigned int i, j;
 for(i=0;i<itime;i++)
 for(j=0;j<1275;j++);
}
```

REVIEW QUESTIONS

1. Give the magnitude of the unsigned char and signed char data types.
2. Give the magnitude of the unsigned int and signed int data types.
3. If we are declaring a variable for a person's age, we should use the ___ data type.
4. True or false. Using a `for` loop to create a time delay is not recommended if you want your code be portable to other 8051 versions.
5. Give three factors that can affect the delay size.

2: I/O PROGRAMMING IN 8051 C

In this section, we look at C programming of the I/O ports for the 8051. We look at both byte and bit I/O programming.

Byte size I/O

Ports P0–P3 are byte-accessible. We use the P0–P3 labels as defined in the 8051/52 C header file. Examples 9–11 provide a better understanding of how ports are accessed in 8051 C.

Example 9

LEDs are connected to bits P1 and P2. Write an 8051 C program that shows the count from 0 to FFH (0000 0000 to 1111 1111 in binary) on the LEDs.

Solution:

```
#include <reg51.h>
#define LED P2 //notice how we can define P2
void main(void)
{
 P1=00; //clear P1
 LED=0; //clear P2
 for(;;) //repeat forever
 {
 P1++; //increment P1
 LED++; //increment P2
 }
}
```

Example 10

Write an 8051 C program to get a byte of data from P1, wait 1/2 second, and then send it to P2.

Solution:

```
#include <reg51.h>
void MSDelay(unsigned int);
void main(void)
{
 unsigned char mybyte;
 P1=0xFF; //make P1 an input port
 while(1)
 {
 mybyte=P1; //get a byte from P1
 MSDelay(500);
 P2=mybyte; //send it to P2
 }
}

void MSDelay(unsigned int itime)
{
 unsigned int i, j;
 for(i=0;i<itime;i++)
 for(j=0;j<1275;j++);
}
```

Example 11

Write an 8051 C program to get a byte of data from P0. If it is less than 100, send it to P1; otherwise, send it to P2.

Solution:

```
#include <reg51.h>
void main(void)
{
 unsigned char mybyte;
 P0=0xFF; //make P0 an input port
 while(1)
 {
 mybyte=P0; //get a byte from P0
 if(mybyte<100)
 P1=mybyte;  //send it to P1 if less than 100
 else
 P2=mybyte;  //send it to P2 if more than 100
 }
}
```

Bit-addressable I/O programming

The I/O ports of P0–P3 are bit-addressable. We can access a single bit without disturbing the rest of the port. We use the sbit data type to access a single bit of P0–P3. One way to do that is to use the Px^y format where x is the port 0, 1, 2, or 3, and y is the bit 0–7 of that port. For example, $P1^7$ indicates P1.7. When using this method, you need to include the `reg51.h` file. Study Examples 12–15 to become familiar with the syntax.

Example 12

Write an 8051 C program to toggle only bit P2.4 continuously without disturbing the rest of the bits of P2.

Solution:

```
//toggling an individual bit
#include <reg51.h>
sbit mybit = P2^4; //notice the way single bit is declared
void main(void)
{
 while(1)
 {
 mybit=1; //turn on P2.4
 mybit=0; //turn off P2.4
 }
}
```

Example 13

Write an 8051 C program to monitor bit P1.5. If it is high, send 55H to P0; otherwise, send AAH to P2.

Solution:

```
#include <reg51.h>
sbit mybit = P1^5; //notice the way single bit is declared
void main(void)
{
 mybit=1; //make mybit an input
 while(1)
 {
 if (mybit==1)
 P0=0x55;
 else
 P2=0xAA;
 }
}
```

Example 14

A door sensor is connected to the P1.1 pin, and a buzzer is connected to P1.7. Write an 8051 C program to monitor the door sensor, and when it opens, sound the buzzer. You can sound the buzzer by sending a square wave of a few hundred Hz.

Solution:

```
#include <reg51.h>
void MSDelay(unsigned int);
sbit Dsensor = P1^1; //notice the way single bit is defined
sbit Buzzer = P1^7;
void main(void)
{
 Dsensor=1; //make P1.1 an input
 while(Dsensor==1)
 {
 buzzer=0;
 MSDelay(200);
 buzzer=1;
 MSDelay(200);
 }
}

void MSDelay(unsigned int itime)
{
 unsigned int i, j;
 for(i=0;i<itime;i++)
 for(j=0;j<1275;j++);
}
```

Example 15

The data pins of an LCD are connected to P1. The information is latched into the LCD whenever its Enable pin goes from high to low. Write an 8051 C program to send “The Earth is but One Country” to this LCD.

Solution:

```
#include <reg51.h>
#define LCDData P1 //LCDData declaration
sbit En=P2^0; //the enable pin
void main(void)
{
 unsigned char message[ ]= "The Earth is but One Country";
 unsigned char z;
 for(z=0;z<28;z++) //send all the 28 characters
 {
 LCDData=message[z];
 En=1; //a high-
 En=0; //to-low pulse to latch the LCD data
 }
}
```

Run the above program on your simulator to see how P1 displays each character of the message. Meanwhile, monitor bit P2.0 after each character is issued.

Accessing SFR addresses 80–FFH

Another way to access the SFR RAM space 80–FFH is to use the sfr data type. This is shown in Example 16. We can also access a single bit of any SFR if we specify the bit address as shown in Example 17. Both the bit and byte addresses for the P0–P3 ports are given in Table 2. Notice in Examples 16 and 17 that there is no #include <reg51.h> statement. This allows us to access any byte of the SFR RAM space 80–FFH. This is a method widely used for the new generation of 8051 microcontrollers.

Table 2. Single-Bit Addresses of Ports

P0	Address	P1	Address	P2	Address	P3	Address	Port's Bit
P0.0	80H	P1.0	90H	P2.0	A0H	P3.0	B0H	D0
P0.1	81H	P1.1	91H	P2.1	A1H	P3.1	B1H	D1
P0.2	82H	P1.2	92H	P2.2	A2H	P3.2	B2H	D2
P0.3	83H	P1.3	93H	P2.3	A3H	P3.3	B3H	D3
P0.4	84H	P1.4	94H	P2.4	A4H	P3.4	B4H	D4
P0.5	85H	P1.5	95H	P2.5	A5H	P3.5	B5H	D5
P0.6	86H	P1.6	96H	P2.6	A6H	P3.6	B6H	D6
P0.7	87H	P1.7	97H	P2.7	A7H	P3.7	B7H	D7

Example 16

Write an 8051 C program to toggle all the bits of P0, P1, and P2 continuously with a 250 ms delay. Use the sfr keyword to declare the port addresses.

Solution:

```
// Accessing Ports as SFRs using the sfr data type
sfr P0 = 0x80; //declaring P0 using sfr data type
sfr P1 = 0x90;
sfr P2 = 0xA0;
void MSDelay(unsigned int);
void main(void)
{
 while(1) //do it forever
 {
 P0=0x55;
 P1=0x55;
 P2=0x55;
 MSDelay(250);  //250 ms delay
 P0=0xAA;
 P1=0xAA;
 P2=0xAA;
 MSDelay(250);
 }
}

void MSDelay(unsigned int itime)
{
 unsigned int i, j;
 for(i=0;i<itime;i++)
 for(j=0;j<1275;j++);
}
```

Example 17

Write an 8051 C program to turn bit P1.5 on and off 50,000 times.

Solution:

```
sbit MYBIT = 0x95; //another way to declare bit P1^5
void main(void)
{
 unsigned int z;
 for(z=0;z<50000;z++)
 {
 MYBIT=1;
 MYBIT=0;
 }
}
```

Example 18

Write an 8051 C program to get the status of bit P1.0, save it, and send it to P2.7 continuously.

Solution:

```
#include <reg51.h>
sbit inbit = P1^0;
sbit outbit = P2^7; //sbit is used to declare SFR bits
bit membit; //notice we use bit to declare
 //bit-addressable memory
void main(void)
{
 while(1)
 {
 membit=inbit; //get a bit from P1.0
 outbit=membit; //and send it to P2.7
 }
}
```

Using bit data type for bit-addressable RAM

The sbit data type is used for bit-addressable SFR registers only. Sometimes we need to store some data in a bit-addressable section of the data RAM space 20–2FH. To do that, we use the bit data type, as shown in Example 18.

REVIEW QUESTIONS

1. The address of P1 is _____.
2. Write a short program that toggles all bits of P2.
3. Write a short program that toggles only bit P1.0.
4. True or false. The sbit data type is used for both SFR and RAM single-bit addressable locations.
5. True or false. The bit data type is used only for RAM single-bit addressable locations.

3: LOGIC OPERATIONS IN 8051 C

One of the most important and powerful features of the C language is its ability to perform bit manipulation. This section describes the action of bit-wise logic operators and provides some examples of how they are used.

Bit-wise operators in C

While every C programmer is familiar with the logical operators AND (`&&`), OR (`||`), and NOT (`!`), many C programmers are less familiar with the bit-wise operators AND (`&`), OR (`|`), EX-OR (`^`), Inverter (`~`), Shift Right (`>>`), and Shift Left (`<<`). These bit-wise operators are widely used in software engineering for embedded systems and control; consequently, understanding and mastery of them are critical in microprocessor-based system design and interfacing. See Table 3.

The following shows some examples using the C logical operators.

1. $0x35 \& 0x0F = 0x05$ /* ANDing */
2. $0x04 | 0x68 = 0x6C$ /* ORing: */
3. $0x54 ^ 0x78 = 0x2C$ /* XORing */
4. $\sim 0x55 = 0xAA$ /* Inverting 55H */

Examples 19 and 20 show the use of bit-wise operators.

Table 3. Bit-wise Logic Operators for C

		AND	OR	EX-OR	Inverter
A	B	A&B	A B	A^B	$Y = \sim B$
0	0	0	0	0	1
0	1	0	1	1	0
1	0	0	1	1	
1	1	1	1	0	

Example 19

Run the following program on your simulator and examine the results.

Solution:

```
#include <reg51.h>
void main (void)
{
 P0= 0x35 & 0x0F; //ANDing
 P1= 0x04 | 0x68; //ORing
 P2= 0x54 ^ 0x78; //XORing
 P0= ~0x55; //inversing
 P1= 0x9A >> 3; //shifting right 3 times
 P2= 0x77 >> 4; //shifting right 4 times
 P0= 0x6 << 4; //shifting left 4 times
}
```

Example 20

Write an 8051 C program to toggle all the bits of P0 and P2 continuously with a 250 ms delay. Use the inverting operator.

Solution:

The program below is tested for the DS89C4x0 with XTAL = 11.0592 MHz.

```
#include <reg51.h>
void MSDelay(unsigned int) ;
void main(void)
{
 P0=0x55;
 P2=0x55;
 while(1)
 {
 P0=~P0;
 P2=~P2;
 MSDelay(250) ;
 }
}

void MSDelay(unsigned int itime)
{
 unsigned int i, j;
 for(i=0;i<itime;i++)
 for(j=0;j<1275;j++) ;
```

Bit-wise shift operation in C

There are two bit-wise shift operators in C: (1) shift right (`>>`) and (2) shift left (`<<`).

Their format in C is as follows:

data `>>` number of bits to be shifted right
data `<<` number of bits to be shifted left

The following shows some examples of shift operators in C.

1. `0x9A >> 3 = 0x13` /* shifting right 3 times */
2. `0x77 >> 4 = 0x07` /* shifting right 4 times */
3. `0x6 << 4 = 0x60` /* shifting left 4 times */

Examples 21–23 show how the bit-wise operators are used in the 8051 C.

Example 21

Write an 8051 C program to toggle all the bits of P0, P1, and P2 continuously with a 250 ms delay. Use the Ex-OR operator.

Solution:

The program below is tested for the DS89C4x0 with XTAL = 11.0592 MHz.

```
#include <reg51.h>
void MSDelay(unsigned int);
void main(void)
{
 P0=0x55;
 P1=0x55;
 P2=0x55;
 while(1)
 {
 P0=P0^0xFF;
 P1=P1^0xFF;
 P2=P2^0xFF;
 MSDelay(250);
 }
}

void MSDelay(unsigned int itime)
{
 unsigned int i, j;
 for(i=0;i<itime;i++)
 for(j=0;j<1275;j++);
}
```

Example 22

Write an 8051 C program to get bit P1.0 and send it to P2.7 after inverting it.

Solution:

```
#include <reg51.h>
sbit inbit=P1^0;
sbit outbit=P2^7; //sbit is used declare port (SFR) bits
bit membit; //notice this is bit-addressable memory
void main(void)
{
 while(1)
 {
 membit=inbit; //get a bit from P1.0
 outbit=~membit; //invert it and send it to P2.7
 }
}
```

Example 23

Write an 8051 C program to read the P1.0 and P1.1 bits and issue an ASCII character to P0 according to the following table.

P1.1	P1.0	
0	0	send '0' to P0
0	1	send '1' to P0
1	0	send '2' to P0
1	1	send '3' to P0

Solution:

```
#include <reg51.h>
void main(void)
{
 unsigned char z;
 z=P1; //read P1
 z=z&0x3; //mask the unused bits
 switch(z) //make decision
 {
 case(0):
 {
 P0='0'; //issue ASCII 0
 break;
 }
 case(1):
 {
 P0='1'; //issue ASCII 1
 break;
 }
 case(2):
 {
 P0='2'; //issue ASCII 2
 break;
 }
 case(3):
 {
 P0='3'; //issue ASCII 3
 break;
 }
 }
}
```

REVIEW QUESTIONS

- Find the content of P1 after the following C code in each case.
(a) $P1=0x37 \& 0xCA$; (b) $P1=0x37 | 0xCA$; (c) $P1=0x37 ^ 0xCA$;
- To mask certain bits, we must AND them with ____.
- To set high certain bits, we must OR them with ____.
- Ex-ORing a value with itself results in ____.
- Find the contents of P2 after execution of the following code.

```
P2=0;
P2=P2 | 0x99;
P2=~P2;
```

4: DATA CONVERSION PROGRAMS IN 8051 C

Many newer microcontrollers have a real-time clock (RTC) that keeps track of the time and date even when the power is off. Very often the RTC provides the time and date in packed BCD. However, to display them they must be converted to ASCII. In this section, we show the application of logic and rotate instructions in the conversion of BCD and ASCII.

ASCII numbers

On ASCII keyboards, when the key “0” is activated, “011 0000” (30H) is provided to the computer. Similarly, 31H (011 0001) is provided for the key “1,” and so on, as shown in Table 4.

Packed BCD to ASCII conversion

The RTC provides the time of day (hour, minute, second) and the date (year, month, day) continuously, regardless of whether the power is on or off. However, this data is provided in packed BCD. To convert packed BCD to ASCII, it must first be converted to unpacked BCD. Then the unpacked BCD is tagged with 011 0000 (30H). The following demonstrates converting from packed BCD to ASCII. See also Example 24.

Packed BCD	Unpacked BCD	ASCII
0x29	0x02, 0x09	0x32, 0x39
00101001	00000010, 00001001	00110010, 00111001

ASCII to packed BCD conversion

To convert ASCII to packed BCD, it is first converted to unpacked BCD (to get rid of the 3), and then combined to make packed BCD. For example, 4

Table 4. ASCII Code for Digits 0–9

Key	ASCII (hex)	Binary	BCD (unpacked)
0	30	011 0000	0000 0000
1	31	011 0001	0000 0001
2	32	011 0010	0000 0010
3	33	011 0011	0000 0011
4	34	011 0100	0000 0100
5	35	011 0101	0000 0101
6	36	011 0110	0000 0110
7	37	011 0111	0000 0111
8	38	011 1000	0000 1000
9	39	011 1001	0000 1001

and 7 on the keyboard give 34H and 37H, respectively. The goal is to produce 47H or “0100 0111”, which is packed BCD.

Key	ASCII	Unpacked BCD	Packed BCD
4	34	00000100	
7	37	00000111	01000111 or 47H

After this conversion, the packed BCD numbers are processed and the result will be in packed BCD format. See Examples 24 and 25.

Example 24

Write an 8051 C program to convert packed BCD 0x29 to ASCII and display the bytes on P1 and P2.

Solution:

```
#include <reg51.h>
void main(void)
{
 unsigned char x, y, z;
 unsigned char mybyte = 0x29;
 x = mybyte & 0x0F; //mask lower 4 bits
 P1 = x | 0x30; //make it ASCII
 y = mybyte & 0xF0; //mask upper 4 bits
 y = y >> 4; //shift it to lower 4 bits
 P2 = y | 0x30; //make it ASCII
}
```

Example 25

Write an 8051 C program to convert ASCII digits of ‘4’ and ‘7’ to packed BCD and display them on P1.

Solution:

```
#include <reg51.h>
void main(void)
{
 unsigned char bcdbyte;
 unsigned char w='4';
 unsigned char z='7';
 w = w & 0x0F; //mask 3
 w = w << 4; //shift left to make upper BCD digit
 z = z & 0x0F; //mask 3
 bcdbyte = w | z; //combine to make packed BCD
 P1 = bcdbyte;
}
```

Checksum byte in ROM

To ensure the integrity of ROM contents, every system must perform the checksum calculation. The process of checksum will detect any corruption of the contents of ROM. One of the causes of ROM corruption is current surge, which occurs either when the system is turned on or during operation. To ensure data integrity in ROM, the checksum process uses what is called a *checksum byte*. The checksum byte is an extra byte that is tagged to the end of a series of bytes of data. To calculate the checksum byte of a series of bytes of data, the following steps can be taken.

1. Add the bytes together and drop the carries.
2. Take the 2's complement of the total sum. This is the checksum byte, which becomes the last byte of the series.

To perform the checksum operation, add all the bytes, including the checksum byte. The result must be zero. If it is not zero, one or more bytes of data have been changed (corrupted). To clarify these important concepts, see Examples 26–28.

Example 26

Assume that we have 4 bytes of hexadecimal data: 25H, 62H, 3FH, and 52H.

(a) Find the checksum byte, (b) perform the checksum operation to ensure data integrity, and (c) if the second byte 62H has been changed to 22H, show how checksum detects the error.

Solution:

(a) Find the checksum byte.

$$\begin{array}{r} 25H \\ + 62H \\ + 3FH \\ + 52H \\ \hline \end{array}$$

118H (Dropping the carry of 1 and taking the 2's complement, we get E8H.)

(b) Perform the checksum operation to ensure data integrity.

$$\begin{array}{r} 25H \\ + 62H \\ + 3FH \\ + 52H \\ + E8H \\ \hline \end{array}$$

200H (Dropping the carries we get 00, which means data is not corrupted.)

(c) If the second byte 62H has been changed to 22H, show how checksum detects the error.

$$\begin{array}{r} 25H \\ + 22H \\ + 3FH \\ + 52H \\ + E8H \\ \hline \end{array}$$

1C0H (Dropping the carry, we get C0H, which means data is corrupted.)

Example 27

Write an 8051 C program to calculate the checksum byte for the data given in Example 26.

Solution:

```
#include <reg51.h>
void main(void)
{
 unsigned char mydata[] = { 0x25, 0x62, 0x3F, 0x52 };
 unsigned char sum=0;
 unsigned char x;
 unsigned char chksumbyte;
 for(x=0;x<4;x++)
 {
 P2=mydata[x]; //issue each byte to P2
 sum=sum+mydata[x]; //add them together
 P1=sum; //issue the sum to P1
 }
 chksumbyte=~sum+1; //make 2's complement
 P1=chksumbyte; //show the checksum byte
}
```

Single-step the above program on the 8051 simulator and examine the contents of P1 and P2. Notice that each byte is put on P1 as they are added together.

Example 28

Write an 8051 C program to perform step (b) of Example 26. If data is good, send ASCII character 'G' to P0. Otherwise send 'B' to P0.

Solution:

```
#include <reg51.h>
void main(void)
{
 unsigned char mydata[]={0x25, 0x62, 0x3F, 0x52, 0xE8};
 unsigned char checksum=0;
 unsigned char x;
 for(x=0;x<5;x++)
 checksum=checksum+mydata[x]; //add them together
 if(checksum==0)
 P0='G';
 else
 P0='B';
}
```

Binary (hex) to decimal and ASCII conversion in 8051 C

The printf function is part of the standard I/O library in C and can do many things, including converting data from binary (hex) to decimal, or vice versa. But printf takes a lot of memory space and increases your hex file substantially. For this reason, in systems based on the 8051 microcontroller, it is better to write your own conversion function instead of using printf.

One of the most widely used conversions is the binary to decimal conversion. In devices such as ADC (analog-to-digital conversion) chips, the data is provided to the microcontroller in binary. In some RTCs, data, such as time and dates are also provided in binary. In order to display binary data, we need to convert it to decimal and then to ASCII. Since the hexadecimal format is a convenient way of representing binary data, we refer to the binary data as hex. The binary data 00–FFH converted to decimal will give us 000 to 255. One way to do that is to divide it by 10 and keep the remainder. For example, 11111101 or FDH is 253 in decimal. The following is one version of an algorithm for conversion of hex (binary) to decimal:

	<i>Quotient</i>	<i>Remainder</i>
FD/0A	19	3 (low digit) LSD
19/0A	2	5 (middle digit)
		2 (high digit) (MSD)

Example 29 shows the C program for that algorithm.

Example 29

Write an 8051 C program to convert 11111101 (FD hex) to decimal and display the digits on P0, P1, and P2.

Solution:

```
#include <reg51.h>
void main(void)
{
 unsigned char x, binbyte, d1, d2, d3;
 binbyte = 0xFD; //binary(hex) byte
 x = binbyte / 10; //divide by 10
 d1 = binbyte % 10; //find remainder (LSD)
 d2 = x % 10; //middle digit
 d3 = x / 10; //most significant digit (MSD)
 P0 = d1;
 P1 = d2;
 P2 = d3;
}
```

REVIEW QUESTIONS

1. For the following decimal numbers, give the packed BCD and unpacked BCD representations.
(a) 15 (b) 99
2. Show the binary and hex formats for “76” and its BCD version.
3. 67H in BCD when converted to ASCII is ____H and ____H.
4. Does the following convert unpacked BCD in register A to ASCII?
mydata = 0x09 + 0x30;
5. Why is the use of packed BCD preferable to ASCII?
6. Which one takes more memory space: packed BCD or ASCII?
7. In Question 6, which is more universal?
8. Find the checksum byte for the following values: 22H, 76H, 5FH, 8CH, 99H.
9. To test data integrity, we add them together, including the checksum byte. Then drop the carries. The result must be equal to ____ if the data is not corrupted.
10. An ADC provides an input of 0010 0110. What happens if we output that to the screen?

5: ACCESSING CODE ROM SPACE IN 8051 C

Using the code (program) space for predefined data is the widely used option in the 8051. In this chapter, we explore the same concept for 8051 C.

RAM data space versus code data space

In the 8051, we have three spaces to store data. They are as follows:

1. The 128 bytes of RAM space with address range 00–7FH. (In the 8052, it is 256 bytes.) We can read (from) or write (into) this RAM space directly or indirectly using the R0 and R1 registers.
2. The 64K bytes of code (program) space with addresses of 0000–FFFFH. This 64K bytes of on-chip ROM space is used for storing programs (opcodes) and therefore is directly under the control of the program counter (PC). We can use the “MOVC A, @A+DPTR” Assembly language instruction to access it for data. There are two problems with using this code space for data. First, since it is ROM memory, we can burn our predefined data and tables into it. But we cannot write into it during the execution of the program. The second problem is that the more of this code space we use for data, the less is left for our program code. For example, if we have an 8051 chip such as DS89C4x0 with only 16K bytes of on-chip ROM, and we use 4K bytes of it to store some look-up table, only 12K bytes is left for the code program. For some applications this can be a problem. For this reason, Intel created another memory space called *external memory* especially for data. This is discussed next very briefly.

- The 64K bytes of external memory, which can be used for both RAM and ROM. This 64K bytes is called external since we must use the MOVX Assembly language instruction to access it. At the time the 8051 was designed, the cost of on-chip ROM was very high; therefore, Intel used all the on-chip ROM for code but allowed connection to external RAM and ROM. In other words, we have a total of 128K bytes of memory space since the off-chip or external memory space of 64K bytes plus the 64K bytes of on-chip space provides you a total of 128K bytes of memory space.

Next, we discuss on-chip RAM and ROM space usage by the 8051 C compiler. We have used the Proview32 C compiler to verify the concepts discussed next. Use the compiler of your choice to verify these concepts.

RAM data space usage by the 8051 C compiler

In Assembly language programming, the 128 bytes of RAM space is used mainly by register banks and the stack. Whatever remains is used for scratch pad RAM. The 8051 C compiler first allocates the first 8 bytes of the RAM to bank 0 and then some RAM to the stack. Then it starts to allocate the rest to the variables declared by the C program. While in Assembly the default starting address for the stack is 08, the C compiler moves the stack's starting address to somewhere in the range of 50–7FH. This allows us to allocate contiguous RAM locations to array elements. See Figure 1.

In cases where the program has individual variables in addition to array elements, the 8051 C compiler allocates RAM locations in the following order:

- Bank 0 addresses 0–7
- Individual variables addresses 08 and beyond
- Array elements addresses right after variables
- Stack addresses right after array elements

You can verify the above order by running Example 30 on your 8051 C simulator and examining the contents of the data RAM space. Remember that array elements need contiguous RAM locations and that limits the size of the array due to the fact that we have only 128 bytes of RAM for everything. In the case of Example 31, the array elements are limited to around 100. Run Example 31 on your 8051 C simulator and examine the RAM space allocation. Keep changing the size of the array and monitor the RAM space to see what happens.

Figure 1. RAM Allocation in the 8051

Example 30

Compile and single-step the following program on your 8051 simulator. Examine the contents of the 128-byte RAM space to locate the ASCII values.

Solution:

```
#include <reg51.h>
void main(void)
{
 unsigned char mynum[] = "ABCDEF"; //This uses RAM space
 //to store data
 unsigned char z;
 for(z=0;z<=6;z++)
 P1=mynum [z];
}
```

Run the above program on your 8051 simulator and examine the RAM space to locate values 41H, 42H, 43H, 44H, and so on, the hex values for ASCII letters 'A,' 'B,' 'C,' and so on.

Example 31

Write, compile, and single-step the following program on your 8051 simulator. Examine the contents of the code space to locate the values.

Solution:

```
#include <reg51.h>
void main(void)
{
 unsigned char mydata[100]; //100 byte space in RAM
 unsigned char x,z=0;
 for(x=0;x<100;x++)
 {
 z--; //count down
 mydata[x]=z; //save it in RAM
 P1=z; //give a copy to P1 too
 }
}
```

Run the above program on your 8051 simulator and examine the data RAM space to locate values FFH, FEH, FDH, and so on in RAM.

The 8052 RAM data space

Intel added some new features to the 8051 microcontroller and called it the 8052. One of the new features was an extra 128 bytes of RAM space. That means that the 8052 has 256 bytes of RAM space instead of 128 bytes. Remember that the 8052 is code-compatible with the 8051. This means that any program written for the 8051 will run on the 8052, but not the other way

around since some features of the 8052 do not exist in the 8051. The extra 128 bytes of RAM helps the 8051/52 C compiler to manage its registers and resources much more effectively. Since the vast majority of the new versions of the 8051, such as DS89C4x0, are really based on 8052 architecture, you should compile your C programs for the 8052 microcontroller. We do that by (1) using the `reg52.h` header file and (2) choosing the 8052 option when compiling the program.

Accessing code data space in 8051 C

In all our 8051 C examples so far, byte-size variables were stored in the 128 bytes of RAM. To make the C compiler use the code space instead of the RAM space, we need to put the keyword `code` in front of the variable declaration. The following are some examples:

```
code unsigned char mynum[] = "012345ABCD"; //use code space
code unsigned char weekdays=7, month=0x12; //use code space
```

Example 32 shows how to use code space for data in 8051 C.

Compiler variations

Look at Example 33. It shows three different versions of a program that sends the string “HELLO” to the P1 port. Compile each program with the 8051 C compiler of your choice and compare the hex file size. Then compile each program on a different 8051 C compiler, and examine the hex file size to see the effectiveness of your C compiler. See www.MicroDigitalEd.com for 8051 C compilers.

Example 32

Compile and single-step the following program on your 8051 simulator. Examine the contents of the code space to locate the ASCII values.

Solution:

```
#include <reg51.h>
void main(void)
{
 code unsigned char mynum[] = "ABCDEF"; //uses code space
 //for data
 unsigned char z;
 for(z=0;z<=6;z++)
 P1=mynum[z];
}
```

Run the above program on your 8051 simulator and examine the code space to locate values 41H, 42H, 43H, 44H, and so on, the hex values for ASCII characters of ‘A,’ ‘B,’ ‘C,’ and so on.

Example 33

Compare and contrast the following programs and discuss the advantages and disadvantages of each one.

(a)

```
#include <reg51.h>
void main(void)
{
 P1='H';
 P1='E';
 P1='L';
 P1='L';
 P1='O';
}
```

(b)

```
#include <reg51.h>
void main(void)
{
 unsigned char mydata []="HELLO";
 unsigned char z;
 for(z=0;z<=5;z++)
 P1=mydata [z];
}
```

(c)

```
#include <reg51.h>
void main(void)
{
 //Notice Keyword code
 code unsigned char mydata []="HELLO";
 unsigned char z;
 for(z=0;z<=5;z++)
 P1=mydata [z];
}
```

Solution:

All the programs send out “HELLO” to P1, one character at a time, but they do it in different ways. The first one is short and simple, but the individual characters are embedded into the program. If we change the characters, the whole program changes. It also mixes the code and data together. The second one uses the RAM data space to store array elements, and therefore the size of the array is limited. The third one uses a separate area of the code space for data. This allows the size of the array to be as long as you want if you have the on-chip ROM. However, the more code space you use for data, the less space is left for your program code. Both programs (b) and (c) are easily upgradable if we want to change the string itself or make it longer. That is not the case for program (a).

REVIEW QUESTIONS

1. The 8051 has ____ bytes of data RAM, while the 8052 has ____ bytes.
2. The 8051 has ____ K bytes of code space and ____ K bytes of external data space.
3. True or false. The code space can be used for data but the external data space cannot be used for code.
4. Which space would you use to declare the following values for 8051 C?
 - (a) the number of days in the week
 - (b) the number of months in a year
 - (c) a counter for a delay
5. In 8051 C, we should not use more than 100 bytes of the RAM data space for variables. Why?

6: DATA SERIALIZATION USING 8051 C

Serializing data is a way of sending a byte of data one bit at a time through a single pin of microcontroller. There are two ways to transfer a byte of data serially:

1. Using the serial port. When using the serial port, the programmer has very limited control over the sequence of data transfer.
2. The second method of serializing data is to transfer data one bit at a time and control the sequence of data and spaces in between them. In many new generation devices such as LCD, ADC, and ROM, the serial versions are becoming popular since they take less space on a printed circuit board.

Examine Examples 34–37 to see how data serialization is done in 8051 C.

Example 34

Write a C program to send out the value 44H serially one bit at a time via P1.0. The LSB should go out first.

Solution:

```
//SERIALIZING DATA VIA P1.0 (SHIFTING RIGHT)
#include <reg51.h>
sbit P1b0 = P1^0;
sbit regALSB = ACC^0;
void main(void)
{
 unsigned char conbyte = 0x44;
 unsigned char x;
 ACC = conbyte;
 for(x=0; x<8; x++)
 {
 P1b0 = regALSB;
 ACC = ACC >> 1;
 }
}
```


Example 35

Write a C program to send out the value 44H serially one bit at a time via P1.0. The MSB should go out first.

Solution:

```
//SERIALIZING DATA VIA P1.0 (SHIFTING LEFT)
#include <reg51.h>
sbit P1b0 = P1^0;
sbit regAMSB = ACC^7;
void main(void)
{
 unsigned char conbyte = 0x44;
 unsigned char x;
 ACC = conbyte;
 for(x=0; x<8; x++)
 {
 P1b0 = regAMSB;
 ACC = ACC << 1;
 }
}
```

Example 36

Write a C program to bring in a byte of data serially one bit at a time via P1.0. The LSB should come in first.

Solution:

```
//BRINGING IN DATA VIA P1.0 (SHIFTING RIGHT)
#include <reg51.h>
sbit P1b0 = P1^0;
sbit ACCMSB = ACC^7;
void main(void)
{
 unsigned char conbyte = 0x44;
 unsigned char x;
 for(x=0; x<8; x++)
 {
 ACCMSB = P1b0;
 ACC = ACC >> 1;
 }
 P2=ACC;
}
```


Example 37

Write a C program to bring in a byte of data serially one bit at a time via P1.0. The MSB should come in first.

Solution:

```
//BRINGING DATA IN VIA P1.0 (SHIFTING LEFT)
#include <reg51.h>
sbit P1b0 = P1^0;
sbit regALSB = ACC^0;
void main(void)
{
 unsigned char x;
 for(x=0; x<8; x++)
 {
 regALSB = P1b0;
 ACC = ACC << 1;
 }
 P2=ACC;
}
```

SUMMARY

This chapter dealt with 8051 C programming, especially I/O programming and time delays in 8051 C. We also showed the logic operators AND, OR, XOR, and complement. In addition, some applications for these operators were discussed. This chapter also described BCD and ASCII formats and conversions in 8051 C. We also compared and contrasted the use of code space and RAM data space in 8051 C. The widely used technique of data serialization was also discussed.

RECOMMENDED WEB LINKS

See the following websites for 8051 C compilers:

- www.MicroDigitalEd.com
- www.8052.com

PROBLEMS

1: DATA TYPES AND TIME DELAY IN 8051 C

1. Indicate what data type you would use for each of the following variables:
 - the temperature
 - the number of days in a week
 - the number of days in a year
 - the number of months in a year
 - the counter to keep the number of people getting on a bus
 - the counter to keep the number of people going to a class
 - an address of 64K bytes RAM space
 - the voltage
 - a string for a message to welcome people to a building
2. Give the hex value that is sent to the port for each of the following C statements:
 - `P1=14;`
 - `P1=0x18;`
 - `P1='A';`
 - `P1=7;`
 - `P1=32;`
 - `P1=0x45;`
 - `P1=255;`
 - `P1=0x0F;`
3. Give three factors that can affect time delay code size in the 8051 microcontroller.
4. Of the three factors in Problem 3, which one can be set by the system designer?
5. Can the programmer set the number of clock cycles used to execute an instruction? Explain your answer.
6. Explain why various 8051 C compilers produce different hex file sizes.

2: I/O PROGRAMMING IN 8051 C

7. What is the difference between the sbit and bit data types?
8. Write an 8051 C program to toggle all bits of P1 every 200 ms.
9. Use your 8051 C compiler to see the shortest time delay that you can produce.
10. Write a time delay function for 100 ms.
11. Write an 8051 C program to toggle only bit P1.3 every 200 ms.
12. Write an 8051 C program to count up P1 from 0 to 99 continuously.

3: LOGIC OPERATIONS IN 8051 C

13. Indicate the data on the ports for each of the following.

Note: The operations are independent of each other.

- | | |
|----------------------------|----------------------------|
| (a) $P1=0xF0 \& 0x45;$ | (b) $P1=0xF0 \& 0x56;$ |
| (c) $P1=0xF0 \wedge 0x76;$ | (d) $P2=0xF0 \& 0x90;$ |
| (e) $P2=0xF0 \wedge 0x90;$ | (f) $P2=0xF0 0x90;$ |
| (g) $P2=0xF0 \& 0xFF;$ | (h) $P2=0xF0 0x99;$ |
| (i) $P2=0xF0 \wedge 0xEE;$ | (j) $P2=0xF0 \wedge 0xAA;$ |
14. Find the contents of the port after each of the following operations.

(a) $P1=0x65 \& 0x76;$	(b) $P1=0x70 0x6B;$
(c) $P2=0x95 \wedge 0xAA;$	(d) $P2=0x5D \& 0x78;$
(e) $P2=0xC5 0x12;$	(f) $P0=0x6A \wedge 0x6E;$
(g) $P1=0x37 0x26;$	
 15. Find the port value after each of the following is executed.

(a) $P1=0x65 >> 2;$	(b) $P2=0x39 << 2;$
(c) $P1=0xD4 >> 3;$	(d) $P1=0xA7 << 2;$
 16. Show the C code to swap 0x95 to make it 0x59.
 17. Write a C program that finds the number of zeros in an 8-bit data item.
 18. A stepper motor uses the following sequence of binary numbers to move the motor. How would you generate them in 8051 C?
 $1100, 0110, 0011, 1001$

4: DATA CONVERSION PROGRAMS IN 8051 C

19. Write a program to convert the following series of packed BCD numbers to ASCII. Assume that the packed BCD is located in data RAM.

$76H, 87H, 98H, 43H$

20. Write a program to convert the following series of ASCII numbers to packed BCD. Assume that the ASCII data is located in data RAM.

$"8767"$

21. Write a program to get an 8-bit binary number from P1, convert it to ASCII, and save the result if the input is packed BCD of 00–0x99. Assume P1 has 1000 1001 binary as input.

5: ACCESSING CODE ROM SPACE IN 8051 C

22. Indicate what memory (embedded, data RAM, or code ROM space) you would use for the following variables:
 - (a) the temperature
 - (b) the number of days in week
 - (c) the number of days in a year
 - (d) the number of months in a year
 - (e) the counter to keep the number of people getting on a bus
 - (f) the counter to keep the number of people going to a class
 - (g) an address of 64K bytes RAM space
 - (h) the voltage
 - (i) a string for a message to welcome people to building
23. Discuss why the total size of your 8051 C variables should not exceed 100 bytes.
24. Why do we use the ROM code space for video game characters and shapes?
25. What is the drawback of using RAM data space for 8051 C variables?
26. What is the drawback of using ROM code space for 8051 C data?
27. Write an 8051 C program to send your first and last names to P2. Use ROM code space.

ANSWERS TO REVIEW QUESTIONS

1: DATA TYPES AND TIME DELAY IN 8051 C

1. 0 to 255 for unsigned char and -128 to +127 for signed char
2. 0 to 65,535 for unsigned int and -32,768 to +32,767 for signed int
3. Unsigned char
4. True
5. (a) Crystal frequency of 8051 system, (b) 8051 machine cycle timing, and (c) compiler use for 8051 C

2: I/O PROGRAMMING IN 8051 C

1. 90H
2.

```
#include <reg51.h>
void main()
{
 P2 = 0x55;
 P2 = 0xAA
}
```
3.

```
#include <reg51.h>
sbit P10bit = P1^0;
void main()
{
 P10bit = 0;
 P10bit = 1;
}
```
4. False, only to SFR bit
5. True

3: LOGIC OPERATIONS IN 8051 C

4: DATA CONVERSION PROGRAMS IN 8051 C

1. (a) $15H = 0001\ 0101$ packed BCD, $0000\ 0001,0000\ 0101$ unpacked BCD
(b) $99H = 1001\ 1001$ packed BCD, $0000\ 1001,0000\ 1001$ unpacked BCD
 2. $3736H = 00110111\ 00110110B$
and in BCD we have $76H = 0111\ 0110B$
 3. $36H, 37H$
 4. Yes, since $A = 39H$
 5. Space savings
 6. ASCII
 7. ASCII
 8. $21CH$
 9. 00
 10. First convert from binary to decimal, then to ASCII, then send to screen.

5: ACCESSING CODE ROM SPACE IN 8051 C

1. 128, 256
 2. 64K, 64K
 3. True
 4. (a) data space, (b) data space, (c) RAM space
 5. The compiler starts storing variables in code space.

This page intentionally left blank

8051 HARDWARE CONNECTION AND INTEL HEX FILE

OBJECTIVES

Upon completion of this chapter, you will be able to:

- » Explain the purpose of each pin of the 8051 microcontroller.
- » Show the hardware connection of the 8051 chip.
- » Explain how to design an 8051-based system.
- » Show the design of the DS89C4x0 Trainer.
- » Code the test program in Assembly and C for testing the DS89C4x0.
- » Show how to delete programs from DS89C4x0 flash ROM using PC HyperTerminal.
- » Show how to download programs into a DS89C4x0 system using PC HyperTerminal.
- » Explain the Intel hex file.

This chapter describes the process of physically connecting and testing 8051-based systems. In the first section, we describe the function of the pins of 8051 chip. The second section shows the hardware connection for an 8051 Trainer using the DS89C4x0 (DS89C430/40/50) chip. It also shows how to download programs into a DS89C4x0-based system using PC HyperTerminal. In Section 3, we explain the characteristics of the Intel hex file.

1: PIN DESCRIPTION OF THE 8051

Although 8051 family members (e.g., 8751, 89C51, 89C52, DS89C4x0) come in different packages, such as DIP (dual in-line package), QFP (quad flat package), and LLC (leadless chip carrier), they all have 40 pins that are dedicated to various functions such as I/O, RD, WR, address, data, and interrupts. It must be noted that some companies provide a 20-pin version of the 8051 with a reduced number of I/O ports for less demanding applications. However, since the vast majority of developers use the 40-pin chip, we will concentrate on that. Figure 1 shows the pins for the 8051/52. For the 8052 chip, some of the pins have extra functions and they will be discussed as we study them.

Figure 1. 8051 Pin Diagram

Examining Figure 1, note that of the 40 pins, a total of 32 pins are set aside for the four ports P0, P1, P2, and P3, where each port takes 8 pins. The rest of the pins are designated as V_{cc} , GND, XTAL1, XTAL2, RST, EA, \overline{PSEN} , and ALE. Of these pins, six (V_{cc} , GND, XTAL1, XTAL2, RST, and EA) are used by all members of the 8051 and 8031 families. In other words, they must be connected in order for the system to work, regardless of whether the microcontroller is of the 8051 or 8031 family. The other two pins, \overline{PSEN} and ALE, are used mainly in 8031-based systems. We first describe the function of each pin. Ports are discussed separately.

Figure 2(a). XTAL Connection to 8051

Figure 2(b). XTAL Connection to an External Clock Source

maximum oscillator frequency connected to XTAL. For example, a 12-MHz chip must be connected to a crystal with 12-MHz frequency or less. Likewise, a 20-MHz microcontroller requires a crystal frequency of no more than 20 MHz. When the 8051 is connected to a crystal oscillator and is powered up, we can observe the frequency on the XTAL2 pin using the oscilloscope.

If you decide to use a frequency source other than a crystal oscillator, such as a TTL oscillator, it will be connected to XTAL1; XTAL2 is left unconnected, as shown in Figure 2(b).

RST

Pin 9 is the RESET pin. It is an input and is active high (normally low). Upon applying a high pulse to this pin, the microcontroller will reset

V_{cc}

Pin 40 provides supply voltage to the chip. The voltage source is +5V.

GND

Pin 20 is the ground.

XTAL1 and XTAL2

The 8051 has an on-chip oscillator but requires an external clock to run it. Most often a quartz crystal oscillator is connected to inputs XTAL1 (pin 19) and XTAL2 (pin 18). The quartz crystal oscillator connected to XTAL1 and XTAL2 also needs two capacitors of 30 pF value. One side of each capacitor is connected to the ground, as shown in Figure 2(a).

It must be noted that there are various speeds of the 8051 family. Speed refers to the

maximum oscillator frequency connected to XTAL. For example, a 12-MHz chip must be connected to a crystal with 12-MHz frequency or less. Likewise, a 20-MHz microcontroller requires a crystal frequency of no more than 20 MHz. When the 8051 is connected to a crystal oscillator and is powered up, we can observe the frequency on the XTAL2 pin using the oscilloscope.

If you decide to use a frequency source other than a crystal oscillator, such as a TTL oscillator, it will be connected to XTAL1; XTAL2 is left unconnected, as shown in Figure 2(b).

and terminate all activities. This is often referred to as a *power-on reset*. Activating a power-on reset will cause all values in the registers to be lost. It will set program counter (PC) to all 0s.

Figures 3(a) and (b) show two ways of connecting the RST pin to the power-on reset circuitry. Figure 3(b) uses a momentary switch for reset circuitry.

In order for the RESET input to be effective, it must have a minimum duration of 2 machine cycles. In other words, the high pulse must be high for a minimum of 2 machine cycles before it is allowed to go low. Here is what the Intel manual says about the Reset circuitry:

When power is turned on, the circuit holds the RST pin high for an amount of time that depends on the capacitor value and the rate at which it charges. To ensure a valid reset the RST pin must be held high long enough to allow the oscillator to start up plus two machine cycles.

Although, an 8.2K-ohm resistor and a 10- μ F capacitor will take care of the vast majority of the cases, you still need to check the data sheet for the 8051 you are using.

EA

The 8051 family members, **Switch** such as the 8751/52, 89C51/52, or DS89C4x0, all come with on-chip ROM to store programs. In such cases, the EA pin is connected to V_{cc} . For family members such as the 8031 and 8032 in which there is no on-chip ROM, code is stored on an external ROM and is fetched by the 8031/32. Therefore, for the 8031 the EA pin must be connected to GND to indicate that the code is stored externally. EA, which stands for “external access,” is pin number 31 in the DIP packages. It is an input pin and must be connected to either V_{cc} or GND. In other words, it cannot be left unconnected.

In 8051 chips with on-chip ROM, such as the 8751/52, 89C51/52, or DS89C4x0, $\overline{\text{EA}}$ is connected to V_{cc} , as we will see in the next section.

Figure 3(a). Power-On RESET Circuit

Figure 3(b). Power-On RESET with Momentary Switch

The pins discussed so far must be connected no matter which family member is used. The next two pins are used mainly in 8031-based systems. The following is a brief description of each.

PSEN

This is an output pin. **PSEN** stands for “program store enable.” In an 8031-based system in which an external ROM holds the program code, this pin is connected to the OE pin of the ROM.

ALE

ALE (address latch enable) is an output pin and is active high. When connecting an 8031 to external memory, port 0 provides both address and data. In other words, the 8031 multiplexes address and data through port 0 to save pins. The ALE pin is used for demultiplexing the address and data by connecting to the G pin of the 74LS373 chip.

Ports 0, 1, 2, and 3

As shown in Figure 1, the four ports P0, P1, P2, and P3 each use 8 pins, making them 8-bit ports. All the ports upon RESET are configured as input, since P0–P3 have value FFH on them. The following is a summary of features of P0–P3.

P0

As shown in Figure 1, port 0 is also designated as AD0–AD7, allowing it to be used for both address and data. When connecting an 8051/31 to an external memory, port 0 provides both address and data. The 8051 multiplexes address and data through port 0 to save pins. ALE indicates if P0 has address or data. When ALE = 0, it provides data D0–D7, but when ALE = 1 it has address A0–A7. Therefore, ALE is used for demultiplexing address and data with the help of a 74LS373 latch. In the 8051-based systems where there is no external memory connection, the pins of P0 must be connected externally to a 10K-ohm pull-up resistor. This is due to the fact that P0 is an open drain, unlike P1, P2, and P3. *Open drain* is a term used for MOS chips in the same way that *open collector*

Figure 4. Port 0 with Pull-Up Resistors

is used for TTL chips. In many systems using the 8751, 89C51, or DS89C4x0 chips, we normally connect P0 to pull-up resistors. See Figure 4. With external pull-up resistors connected to P0, it can be used as a simple I/O port, just like P1 and P2. In contrast to port 0, ports P1, P2, and P3 do not need any pull-up resistors since they already have pull-up resistors internally. Upon reset, ports P1, P2, and P3 are configured as input ports.

P1 and P2

In 8051-based systems with no external memory connection, both P1 and P2 are used as simple I/O. However, in 8031/51-based systems with external memory connections, port 2 must be used along with P0 to provide the 16-bit address for the external memory. As shown in Figure 1, port 2 is also designated as A8–A15, indicating its dual function. Since an 8031/51 is capable of accessing 64K bytes of external memory, it needs a path for the 16 bits of the address. While P0 provides the lower 8 bits via A0–A7, it is the job of P2 to provide bits A8–A15 of the address. In other words, when the 8031/51 is connected to external memory, P2 is used for the upper 8 bits of the 16-bit address, and it cannot be used for I/O.

From the discussion so far, we conclude that in systems based on 8051 microcontrollers, we have three ports, P0, P1, and P2, for I/O operations. This should be enough for most microcontroller applications. That leaves port 3 for interrupts as well as other signals, as we will see next.

Port 3

Port 3 occupies a total of 8 pins, pins 10 through 17. It can be used as input or output. P3 does not need any pull-up resistors, the same as P1 and P2 did not. Although port 3 is configured as an input port upon reset, this is not the way it is most commonly used. Port 3 has the additional function of providing some extremely important signals such as interrupts. Table 1 provides these alternate functions of P3. This information applies to both 8051 and 8031 chips.

P3.0 and P3.1 are used for the RxD and TxD serial communication signals. Bits P3.2 and P3.3 are set aside for external interrupts. Bits P3.4 and P3.5 are used for Timers 0 and 1. Finally, P3.6 and P3.7 are used to provide the WR and RD signals of external memory connections. In systems based on the 8051, pins 3.6 and 3.7 are used for I/O while the rest of the pins in port 3 are normally used in the alternate function role.

Table 1. Port 3 Alternate Functions

P3 Bit	Function	Pin
P3.0	RxD	10
P3.1	TxD	11
P3.2	INT0	12
P3.3	INT1	13
P3.4	T0	14
P3.5	T1	15
P3.6	WR	16
P3.7	RD	17

Table 2. RESET Value of Some 8051 Registers

Register	Reset Value (hex)
PC	0000
DPTR	0000
ACC	00
PSW	00
SP	07
B	00
P0–P3	FF

Program counter value upon reset

Activating a power-on reset will cause all values in the registers to be lost. Table 2 provides a partial list of 8051 registers and their values after power-on reset. From Table 2, we note that the value of the program counter is 0 upon reset, forcing the CPU to fetch the first opcode from ROM memory location 0000. This means that we must place the first byte of opcode in ROM location 0 because that is where the CPU expects to find the first instruction.

Machine cycle and crystal frequency

In the 8051, one or more machine cycles are used to execute an instruction. The period of machine cycle (MC) varies among the different versions of 8051 from 12 clocks in the AT89C51 to 1 clock in the DS89C4x0 chip. See Table 3 and Example 1. The frequency of the crystal oscillator connected to the X–X2 pins dictates the speed of the clock used in the machine cycle. From Table 3, we can conclude that using the same crystal frequency of 12 MHz for both the AT89C51 and DS89C4x0 chips gives performance almost 12 times better from the DS89C4x0 chip. The reason we say “almost” is that the number of machine cycles it takes to execute an instruction is not the same for the AT89C51 and DS89C4x0 chips. See Example 1.

Table 3. Clocks per Machine Cycle for Various 8051 Versions

Chip (Maker)	Clocks per Machine Cycle
AT89C51/52 (Atmel)	12
P89C54X2 (Phillips)	6
DS5000 (Maxim/Dallas Semiconductor)	4
DS89C4x0 (Maxim/Dallas Semiconductor)	1

Example 1

Find the machine cycle for the following chips if XTAL = 11.0592 MHz:

- (a) AT89C51 (b) DS89C4x0 (c) DS5000.

Solution:

$$1/11.0592 \text{ MHz} = 90.42 \text{ ns}$$

$$(a) MC = 12 \times 90.42 \text{ ns} = 1.085 \mu\text{s}$$

$$(b) MC = 1 \times 90.42 \text{ ns} = 90.42 \text{ ns}$$

$$(c) MC = 4 \times 90.42 \text{ ns} = 361.68 \text{ ns}$$

REVIEW QUESTIONS

1. A given AT89C51 chip has a speed of 16 MHz. What is the range of frequency that can be applied to the XTAL1 and XTAL2 pins?
2. Which pin is used to inform the 8051 that the on-chip ROM contains the program?
3. Upon power-up, the program counter has a value of _____.
4. Upon power-up, the 8051 fetches the first opcode from ROM address location _____.
5. Which 8051 port needs pull-up resistors to function as an I/O port?

2: DESIGN AND TEST OF DS89C4x0 TRAINER

In this section, we show connections for 8051-based systems using chips such as the AT89C51 and DS89C4x0.

AT89C51/52-based trainer connection

In systems based on an AT89C51/52-type microcontroller, you need a ROM burner to burn your program into the microcontroller. For the AT89C51, the ROM burner can erase the flash ROM in addition to burning a program into it. In the case of the 8751, you also need an EPROM erasure tool since it uses UV-EPROM. To burn the 8751, you need to erase its contents first, which takes approximately 20 minutes for UV-EPROM. For the AT89C51, this is not required since it has flash ROM.

Figure 5 shows the minimum connection for the 8751 or 89C51-based system. Notice that “EA=V_{cc}” indicates that an 8751 or 89C51 has on-chip ROM for the program. Also notice the P0 connection to pull-up resistors to ensure the availability of P0 for I/O operations. If you need to use a momentary switch for RESET, refer to Figure 3(b).

DS89C4x0 family

The DS89C4x0 chip from Maxim/Dallas Semiconductor is an 8051 type microcontroller with on-chip flash ROM. It also has a built-in loader allowing it to download programs into the chip via the serial port, therefore eliminating any need for an external ROM burner. This important feature makes the DS89C4x0 chip an ideal candidate for 8051-based home development systems.

Table 4. On-Chip Flash ROM Size for the DS89C4x0 Family from Maxim/Dallas Semiconductor.

DS89C4x0 flash ROM size

While all DS89C4x0 chips share the same features, they come with different amounts of on-chip ROM. Table 4

Chip	On-Chip ROM Size (Flash)
DS89C430	16K bytes
DS89C440	32K bytes
DS89C450	64K bytes

Source: www.maxim-ic.com

Figure 5. Minimum Connection for 89C51/52-Based Systems

shows the on-chip ROM size for various DS89C4x0 chips. Refer to the website www.maxim-ic.com for further information. Notice that while the AT89C51 comes with 4K bytes of on-chip ROM and the AT89C52 comes with 8K bytes, the DS89C4x0 has 16K bytes of on-chip ROM. Also notice that the DS89C430 is a replacement for the DS89C420 with the bugs fixed. See Example 2.

Example 2

Find the address space for the on-chip ROM of the following chips:

(a) AT89C51, (b) AT89C52, and (c) DS89C430.

Solution:

(a) AT89C51 has 4K bytes of on-chip ROM. That gives us $4 \times 1024 = 4,096$ bytes. Converting the 4,096 to hex, we get 1000H. Therefore, the address space is 0000–0FFFH.

(b) AT89C52 has 8K bytes of on-chip ROM. That gives us $8 \times 1024 = 8,192$ bytes. Converting the 8,192 to hex, we get 2000H. Therefore, the address space is 0000–1FFFH.

(c) DS89C430 has 16K bytes of on-chip ROM. That gives us $16 \times 1024 = 16,384$ bytes. Converting the 16,384 to hex, we get 4000H. Therefore, the address space is 0000–3FFFH.

Key features of the DS89C4x0

The following are some of the key features of the DS89C4x0 chip taken from the Maxim/Dallas Semiconductor website (<http://www.maxim-ic.com>).

1. 80C52 compatible
 - (a) 8051 pin- and instruction-set compatible
 - (b) Four bidirectional I/O ports
 - (c) Three 16-bit timer counters
 - (d) 256 bytes scratchpad RAM
2. On-chip flash memory
 - (a) 16KB for DS89C430
 - (b) 32KB for DS89C440
 - (c) 64KB for DS89C450
3. In-system programmable through the serial port
1KB SRAM for MOVX
4. ROMSIZE Feature
 - (a) Selects internal program memory size from 0 to 64K
 - (b) Allows access to entire external memory map
 - (c) Dynamically adjustable by software
5. High-speed architecture
 - (a) 1 clock per machine cycle
 - (b) DC to 33MHz operation
 - (c) Single-cycle instruction in 30 ns
 - (d) Optional variable length MOVX to access fast/slow peripherals
6. Two full-duplex serial ports
7. Programmable watchdog timer
8. 13 interrupt sources (six external)
9. Five levels of interrupt priority
10. Power-fail reset
11. Early warning power-fail interrupt

DS89C4x0 Trainer connection

We selected the DS89C4x0 for an 8051 Trainer because it is inexpensive but powerful, and one can easily wire-wrap it to be used at work and home. The connection for the DS89C4x0 Trainer is shown in Figure 6.

If you decide not to wire-wrap the trainer yourself, you can buy this DS89C4x0-based trainer from the www.MicroDigitalEd.com website.

Using the DS89C4x0 for development is more advantageous than using the 8751 or 89C51 system for the following two major reasons.

1. Using the DS89C4x0 for an 8051 microcontroller allows us to program the chip without any need for a ROM burner. Because not everyone has access to a ROM burner, the DS89C4x0 is an ideal home-development system.

Figure 6. DS89C4x0 Trainer

The advantage of the DS89C4x0 is that it can be programmed via the COM port of a PC (x86 IBM or compatible PC) while it is in the system. Contrast this with the 89C51 system in which you must remove the chip, program it, and install it back in the system every time you want to change the program contents of the on-chip ROM. This results in a much longer development time for the 89C51 system compared with the DS89C4x0 system.

2. The two serial ports on the DS89C4x0 allow us to use one for PC interfacing with the chip and the other for data acquisition.

Notice from Figure 6 that the reset circuitry and serial port connections are the same as in any 8051-based system. However, the extra circuitry needed for programming are two transistors, a switch, and 10K and 1K-ohm resistors. In fact, you can add these components to your 8751/89C51 system and use it as a DS89C4x0 system by simply plugging a DS89C4x0 chip in the socket. The switch allows you to select between the program and run options. We can load our program into the DS89C4x0 by setting the switch to V_{cc} , and run the program by setting it to Gnd.

Figure 6 shows the connection for the 8051 Trainer from www.MicroDigitalEd.com. The trainer provided by this website has both of the serial ports connected and accessible via two DB-9 connectors. It also has 8 LEDs and 8 switches along with the P0–P3 ports, all of which are accessible via terminal blocks. It also comes with an on-board power regulator.

Communicating with the DS89C4x0 Trainer

After we build our DS89C4x0-based system, we can communicate with it using the HyperTerminal software. HyperTerminal comes with Microsoft Windows NT, 2000, and XP. For Windows Vista and 7 use Tera Terminal.

Using HyperTerminal with the DS89C4x0

Assuming that your serial cable has a DB-9 connector on both ends, we take the following steps to establish communication between the DS89C4x0 Trainer and HyperTerminal. See Figure 7.

1. With the trainer's power off, connect the COM1 port on the back of your PC to one end of the serial cable.
2. The other end of the serial cable is connected to the DB-9 connection on the DS89C4x0 Trainer designated as SERIAL#0. After you connect your DS89C4x0 Trainer to your PC, power up the trainer. Set the switch to the program position.
3. In Windows Accessories, click on HyperTerminal. (If you get a modem installation option, choose "No.")
4. Type a name, and click OK (or HyperTerminal will not let you go on).
5. For "Connect Using" select COM1 and click OK. Choose COM2 if COM1 is used by the mouse.
6. Pick 9600 baud rate, 8-bit data, no parity bit, and 1 stop bit.
7. Change the "Flow Control" to NONE or Xon/Xoff, and click OK. (Definitely do not choose the hardware option.)
8. Now you are in Windows HyperTerminal, and when you press the ENTER key a couple of times, the DS89C4x0 will respond with the following message: DS89C4x0 LOADER VERSION 1.0 COPYRIGHT (C) 2000 DALLAS SEMICONDUCTOR>

If you do not see ">" after pressing the ENTER key several times, go through the above steps one more time. Then, if you do not get ">", you need to check your hardware connections, such as the MAX232/233. See the end of this section for some troubleshooting tips.

Loading and running a program with the DS89C4x0 Trainer

After we get the ">" from the DS89C4x0, we are ready to load the program into it and run. First, make sure that the file you are loading is in Intel hex format. The Intel hex format is provided by your 8051 assembler/compiler. More about Intel hex format is given in the next section.

Erase command for the DS89C4x0

To reload the DS89C4x0 chip with another program, we first need to erase its contents. The K (Klean) command will erase the entire contents of the

Figure 7. Screen Capture from HyperTerminal for DS89C4x0 Trainer

flash ROM of the chip. Remember that you must use the “>K” command to erase the ROM before you can reload any program. You can verify the operation of the “>K” command by using the Dump command to display ROM contents on screen. You should see all FFs in all the locations of ROM after applying the “>K” command.

Go to www.MicroDigitalEd.com to see the above steps presented with screenshots. The website also shows how to use Tera Terminal with Windows Vista and Windows 7 since HyperTerminal is no longer provided with the Windows Vista and 7.

Loading the program

After making sure that you have the switch on the program position and you have the “>” prompt on your screen, go through the following steps to load a program:

1. At the “>” prompt, enter L (L is for Load). Example: “>L” and press Enter.
2. In HyperTerminal, click on the Transfer menu option. Click on Send Text File.
3. Select your file from your disk. Example: “C:test.hex”
4. Wait until the loading is complete. The appearance of the “GGGG>” prompt indicates that the loading is good and finished.
5. Now use D to dump the contents of the flash ROM of the DS89C4x0 onto the screen. Example: >D 00 4F

The dump will give you the opcodes and operands of all the instructions in your program. You can compare this information with the information provided by the list file. In the next section, we will examine the Intel hex file and compare it with the list file of the test program.

Running the program

Change the switch to the run position, press the reset button on the DS89C4x0 system, and the program will execute. Use a logic probe (or scope) to see the P0, P1, and P2 bits toggle “on” and “off” continuously with some delay in between the “on” and “off” states.

Test program for the DS89C4x0 in Assembly and C

To test your DS89C4x0 hardware connection, we can run a simple test in which all the bits of P0, P1, and P2 toggle continuously with some delay in between the “on” and “off” states. The programs for testing the trainer in both Assembly and C are provided below. Notice that the time delay is for a DS89C4x0 based on the 11.0592 MHz crystal frequency. This time delay must be modified for the AT89C51/52 chips since DS89C4x0 uses a machine cycle of 1 clock period instead of the 12 clock periods used by the AT89C51/52 chip.

Trainer test program in Assembly

```
ORG 0H
MAIN: MOV P0, #55H
 MOV P1, #55H
 MOV P2, #55H
 MOV R5, #250
 ACALL MSDELAY
 MOV P0, #0AAH
 MOV P1, #0AAH
 MOV P2, #0AAH
 MOV R5, #250
 ACALL MSDELAY
 SJMP MAIN
;----- 250 MILLISECOND DELAY ---
MSDELAY:
HERE3: MOV R4, #35
HERE2: MOV R3, #79
HERE1: DJNZ R3, HERE1
 DJNZ R4, HERE2
 DJNZ R5, HERE3
 RET
END MAIN
```

Trainer test program in C

```
#include <reg51.h>
void MSDelay(unsigned int) ;
void main(void)
{
 while(1) //repeat forever
 {
 P0=0x55; //send value to port
 P1=0x55;
 P2=0x55;
 MSDelay(250); //call 250 ms function
 P0 = 0xAA; //set value to port
 P1 = 0xAA;
 P2 = 0xAA;
 MSDelay(250); //call 250 ms function
 }
}

void MSDelay(unsigned int itime)
{
 unsigned int i, j;
 for(i=0;i<itime;i++)
 for(j=0;j<1275;j++);
}
```

DS89C4x0 commands

There are many commands embedded into the DS89C4x0 loader. The most widely used among them are L, K, and D. Here is the summary of their operations.

- L Loads standard ASCII Intel hex formatted data into flash memory.
- K Erases the entire contents of flash memory.
- D <begin> <end> Dumps the Intel hex file.

We have shown the use of the L (load), K (klean), and D (dump) commands earlier. A complete list of commands and error messages can be obtained from www.MicroDigitalEd.com.

Some troubleshooting tips

Running the test program on your DS89Cx0-based trainer (or 8051 system) should toggle all the I/O bits with some delay. If your system does not work, follow these steps to find the problem.

1. With the power off, check your connection for all pins, especially V_{cc} and GND.
2. Check RST (pin #9) using an oscilloscope. When the system is powered up, pin #9 is low. Upon pressing the momentary switch it goes high. Make sure the momentary switch is connected properly.

3. Observe the XTAL2 pin on the oscilloscope while the power is on. You should see a crude square wave. This indicates that the crystal oscillator is good.
4. If all the above steps pass inspection, check the contents of the on-chip ROM starting at memory location 0000. It must be the same as the opcodes provided by the list file of Figure 8. Your assembler produces the list file, which lists the opcodes and operands on the left side of the assembly instructions. This must match exactly the contents of your on-chip ROM if the proper steps were taken in burning and loading the program into the on-chip ROM.

REVIEW QUESTIONS

1. True or false. The DS89C4x0 is an 8052 chip.
2. Which pin is used for reset?
3. What is the status of the reset pin when it is not activated?
4. What kind of ROM is used in the DS89C4x0 chip?
5. The loader for the DS89C4x0 works with the _____ (serial, parallel) port.
6. Give two reasons that the DS89C4x0 is preferable over 89C51 chips.
7. In the DS89C4x0 Trainer, what is the role of the Prog/Run switch?
8. What is the highest frequency that we can connect to the DS89C4x0?
9. True or false. The DS89C4x0 can download the file into its ROM only if it is in Intel hex file format.
10. Which command is used to erase the contents of ROM in the DS89C4x0 chip?
11. Which command is used to load the ROM in the DS89C4x0 chip?
12. Which command is used to dump the contents of ROM in the DS89C4x0 chip?

3: EXPLAINING THE INTEL HEX FILE

Intel hex file is a widely used file format designed to standardize the loading of executable machine codes into a ROM chip. Therefore, loaders that come with every ROM burner (programmer) support the Intel hex file format. While in many newer Windows-based assemblers the Intel hex file is produced automatically (by selecting the right setting), in a DOS-based PC you need a utility called OH (object-to-hex) to produce that. In the DOS environment, the object file is fed into the linker program to produce the abs file; then the abs file is fed into the OH utility to create the Intel hex file. While the abs file is used by systems that have a monitor program, the hex file is used only by the loader of an EPROM programmer to load it into the ROM chip.

Program list file for test program

The list file for the test program is given in Figure 8. The LOC and OBJ fields in Figure 8 must be noted. The location is the address where the opcodes (object codes) are placed. The LOC and OBJ information is used to create the hex file. Next, we will analyze the hex file belonging to the list file of Figure 8.

LOC	OBJ	LINE
0000		1 ORG 0H
0000	758055	2 MAIN: MOV P0, #55H
0003	759055	3 MOV P1, #55H
0006	75A055	4 MOV P2, #55H
0009	7DFA	5 MOV R5, #250
000B	111C	6 ACALL MSDELAY
000D	7580AA	7 MOV P0, #0AAH
0010	7590AA	8 MOV P1, #0AAH
0013	75A0AA	9 MOV P2, #0AAH
0016	7DFA	10 MOV R5, #250
0018	111C	11 ACALL MSDELAY
001A	80E4	12 SJMP MAIN
		13 ;--- THE 250 MILLISECOND DELAY.
		14 MSDELAY:
001C	7C23	15 HERE3: MOV R4, #35
001E	7B4F	16 HERE2: MOV R3, #79
0020	DBFE	17 HERE1: DJNZ R3, HERE1
0022	DCFA	18 DJNZ R4, HERE2
0024	DDF6	19 DJNZ R5, HERE3
0026	22	20 RET
		21 END

Figure 8. List File For Test Program (Assembly)

Analyzing Intel hex file

Figure 9 shows the Intel hex file for the test program whose list file is given in Figure 8. Since the ROM burner (loader) uses the hex file to download the opcode into ROM, the hex file must provide the following: (1) the number of bytes of information to be loaded, (2) the information itself, and

```
:1000000075805575905575A0557DFA111C7580AA9F
:100010007590AA75A0AA7DFA111C80E47C237B4F01
:07002000DBFEDCFADDF62235
:00000001FF
```

Separating the fields, we get the following:

:CC	AAAA	TT	DD	SS
:10	0000	00	75805575905575A0557DFA111C7580AA	9F
:10	0010	00	7590AA75A0AA7DFA111C80E47C237B4F	01
:07	0020	00	DBFEDCFADDF622	35
:00	0000	01	FF	

Figure 9. Intel Hex File Test Program as Provided by the Assembler

(3) the starting address where the information must be placed. Each line of the hex file consists of six parts. In Figure 9, we have separated the parts to make it easier to analyze. The following describes each part.

1. ":" Each line starts with a colon.
2. CC, the count byte. This tells the loader how many bytes are in the line. CC can range from 00 to 16 (10 in hex).
3. AAAA is for the address. This is a 16-bit address. The loader places the first byte of data into this memory address.
4. TT is for type. This field is either 00 or 01. If it is 00, it means that there are more lines to come after this line. If it is 01, it means that this is the last line and the loading should stop after this line.
5. DD.....D is the real information (data or code). There is a maximum of 16 bytes in this part. The loader places this information into successive memory locations of ROM.
6. SS is a single byte. This last byte is the checksum byte of everything in that line. The checksum byte is used for error checking. Notice that the checksum byte at the end of each line represents everything in that line and not just the data portion.

Now, compare the data portion of the Intel hex file in Figure 9 with the information under the OBJ field of the list file in Figure 8. Notice that they are identical, as they should be. The extra information is added by the Intel hex file formatter. You can run the C language version of the test program and verify its operation. Your C compiler will provide you both the list file and the Intel hex file if you want to explore the Intel hex file concept.

Examine Examples 3 to 5 to gain an insight into the Intel hex file.

Example 3

From Figure 9, analyze the six parts of line 3.

Solution:

After the colon (:) we have 07, which means that 7 bytes of data are in this line. 0020H is the address at which the data starts. Next, 00 means that this is not the last line of the record. Then the data, which is 7 bytes, is as follows: DB FE DC FA DD F6 22. Finally, the last byte, 35, is the checksum byte.

Example 4

Verify the checksum byte for line 3 of Figure 9. Verify also that the information is not corrupted.

Solution:

$07 + 00 + 20 + 00 + DB + FE + DC + FA + DD + F6 + 22 = 5CBH$. Dropping the carries (5) gives CBH, and its 2's complement is 35H, which is the last byte of line 3. If we add all the information in line 3, including the checksum byte, and drop the carries we should get 00.

$$07 + 00 + 20 + 00 + DB + FE + DC + FA + DD + F6 + 22 + 35 = 600H$$

Example 5

Compare the data portion of the Intel hex file of Figure 9 with the opcodes in the list file of the test program given in Figure 8. Do they match?

Solution:

In the first line of Figure 9, the data portion starts with 75H, which is the opcode for the instruction “MOV”, as shown in the list file of Figure 8. The last byte of the data in line 3 of Figure 9 is 22, which is the opcode for the “RET” instruction in the list file of Figure 8.

REVIEW QUESTIONS

1. True or false. The Intel hex file uses the checksum byte method to ensure data integrity.
2. The first byte of a line in the Intel hex file represents ____.
3. The last byte of a line in the Intel hex file represents ____.
4. In the TT field of the Intel hex file, we have 00. What does it indicate?
5. Find the checksum byte for the following values: 22H, 76H, 5FH, 8CH, 99H.
6. In Question 5, add all the values and the checksum byte. What do you get?

SUMMARY

This chapter began by describing the function of each pin of the 8051. The four ports of the 8051, P0, P1, P2, and P3, each use 8 pins, making them 8-bit ports. These ports can be used for input or output. Port 0 can be used for either address or data. Port 3 can be used to provide interrupt and serial communication signals. Then the design of the DS89C4x0-based trainer was shown. We also explained the Intel hex format.

RECOMMENDED WEB LINKS

See the following website for the DS89C4x0 and other trainers:

- www.MicroDigitalEd.com

For Microsoft Windows Vista and 7, we must use Tera Terminal since they no longer come with HyperTerminal. See the following website for using Tera Terminal in place of HyperTerminal:

- www.MicroDigitalEd.com

PROBLEMS

1: PIN DESCRIPTION OF THE 8051

1. The 8051 DIP package is a ____-pin package.
2. Which pins are assigned to V_{cc} and GND?
3. In the 8051, how many pins are designated as I/O port pins?
4. The crystal oscillator is connected to pins ____ and ____ .
5. If an 8051 is rated as 25 MHz, what is the maximum frequency that can be connected to it?
6. Indicate the pin number assigned to RST in the DIP package.
7. RST is an _____ (input, output) pin.
8. The RST pin is normally _____ (low, high) and needs a _____ (low, high) signal to be activated.
9. What are the contents of the program counter upon RESET of the 8051?
10. What are the contents of the SP register upon RESET of the 8051?
11. What are the contents of the A register upon RESET of the 8051?
12. Find the machine cycle for the following crystal frequencies connected to X1 and X2.
(a) 12 MHz (b) 20 MHz (c) 25 MHz (d) 30 MHz
13. EA stands for _____ and is an _____ (input, output) pin.
14. For 8051 family members with on-chip ROM such as the 8751 and the 89C51, pin \overline{EA} is connected to ____ (V_{cc} , GND).
15. \overline{PSEN} is an _____ (input, output) pin.
16. ALE is an _____ (input, output) pin.
17. ALE is used mainly in systems based on the _____ (8051, 8031).
18. How many pins are designated as P0 and what are those in the DIP package?
19. How many pins are designated as P1 and what are those in the DIP package?
20. How many pins are designated as P2 and what are those in the DIP package?
21. How many pins are designated as P3 and what are those in the DIP package?
22. Upon RESET, all the bits of ports are configured as _____ (input, output).
23. In the 8051, which port needs a pull-up resistor to be used as I/O?
24. Which port of the 8051 does not have any alternate function and can be used solely for I/O?

2: DESIGN AND TEST OF DS89C40 TRAINER

25. Write a program to get 8-bit data from P1 and send it to ports P0, P2, and P3.
26. Write a program to get 8-bit data from P2 and send it to ports P0 and P1.
27. In P3, which pins are for RxD and TxD?
28. At what memory location does the 8051 wake up upon RESET? What is the implication of that?
29. Write a program to toggle all the bits of P1 and P2 continuously
(a) using AAH and 55H (b) using the CPL instruction.

30. What is the address of the last location of on-chip ROM for the AT89C51?
31. What is the address of the last location of on-chip ROM for the DS89C430?
32. What is the address of the last location of on-chip ROM for the DS89C440?
33. What is the address of the last location of on-chip ROM for the DS89C450?
34. What is the fastest frequency that DS89C4x0 can run on?
35. What is the slowest frequency that DS89C4x0 can run on?
36. Calculate the machine cycle time for the DS89C430 if XTAL = 33 MHz.
37. Before we reprogram the DS89C4x0 we must _____ (dump, erase) the flash ROM.
38. True or false. In order to download the hex file into the DS89C4x0, it must be in the Intel hex file format.
39. Give two features of the DS89C4x0 that earlier 8051 and 8052 chips do not have.
40. After downloading a program, the DS89C4x0 gives the message “>GGGG”. What does it mean?

3: EXPLAINING THE INTEL HEX FILE

41. Analyze the six parts of line 1 of Figure 9.
42. Analyze the six parts of line 2 of Figure 9.
43. Verify the checksum byte for line 1 of Figure 9 and also verify that the information is not corrupted.
44. Verify the checksum byte for line 2 of Figure 9 and also verify that the information is not corrupted.
45. Reassemble the test program with ORG address of 100H and analyze the Intel hex file.
46. Reassemble the test program with ORG address of 300H and compare the Intel hex file with the results of Problem 45.
47. Write a program to toggle all the bits of P1 and P2 continuously with no delay and analyze the Intel hex file.

ANSWERS TO REVIEW QUESTIONS

1: PIN DESCRIPTION OF THE 8051

1. From 0 to 16 MHz, but no more than 16 MHz
2. EA
3. PC = 0000
4. 0000
5. Port 0

2: DESIGN AND TEST OF DS89C4X0 TRAINER

1. True
2. Pin 9
3. Low
4. Flash
5. Serial
6. (a) It comes with a loader inside the chip and (b) it has two serial ports.
7. The SW allows to load the program or to run it.

8. 33 MHz
9. True
10. >K
11. >L
12. >D

3: EXPLAINING INTEL THE HEX FILE

1. True
2. The number of bytes of data in the line
3. Checksum byte
4. 00 means this is not the last line and there are more lines of data to be followed.
5. $22H + 76H + 5FH + 8CH + 99H = 21CH$. Dropping the carries we have 1CH and its 2's complement is E4H.
6. $22H + 76H + 5FH + 8CH + 99H + E4 = 300H$. Dropping the carries we have 00, which means data is not corrupted.

8051 TIMER PROGRAMMING IN ASSEMBLY AND C

OBJECTIVES

Upon completion of this chapter, you will be able to:

- »» List the timers of the 8051 and their associated registers.
- »» Describe the various modes of the 8051 timers.
- »» Program the 8051 timers in Assembly and C to generate time delays.
- »» Program the 8051 counters in Assembly and C as event counters.

The 8051 has two timers/counters. They can be used either as timers to generate a time delay or as counters to count events happening outside the microcontroller. In Section 1, we see how these timers are used to generate time delays. In Section 2, we show how they are used as event counters. In Section 3, we use C language to program the 8051 timers.

1: PROGRAMMING 8051 TIMERS

The 8051 has two timers: Timer 0 and Timer 1. They can be used either as timers or as event counters. In this section, we first discuss the timers' registers and then show how to program the timers to generate time delays.

Basic registers of the timer

Both Timer 0 and Timer 1 are 16 bits wide. Since the 8051 has an 8-bit architecture, each 16-bit timer is accessed as two separate registers of low byte and high byte. Each timer is discussed separately.

Timer 0 registers

The 16-bit register of Timer 0 is accessed as low byte and high byte. The low-byte register is called TL0 (Timer 0 low byte) and the high-byte register is referred to as TH0 (Timer 0 high byte). These registers can be accessed like any other register, such as A, B, R0, R1, or R2. For example, the instruction “MOV TL0, #4FH” moves the value 4FH into TL0, the low byte of Timer 0. These registers can also be read like any other register. For example, “MOV R5, TH0” saves TH0 (high byte of Timer 0) in R5. See Figure 1.

Timer 1 registers

Timer 1 is also 16 bits, and its 16-bit register is split into two bytes, referred to as TL1 (Timer 1 low byte) and TH1 (Timer 1 high byte). These registers are accessible in the same way as the registers of Timer 0. See Figure 2.

Figure 1. Timer 0 Registers

Figure 2. Timer 1 Registers

TMOD (timer mode) register

Both timers 0 and 1 use the same register, called TMOD, to set the various timer operation modes. TMOD is an 8-bit register in which the lower 4 bits are set aside for Timer 0 and the upper 4 bits for Timer 1. In each case, the lower 2 bits are used to set the timer mode and the upper 2 bits to specify the operation. These options are discussed next.

M1, M0

M0 and M1 select the timer mode. As shown in Figure 3, there are three modes: 0, 1, and 2. Mode 0 is a 13-bit timer, mode 1 is a 16-bit timer, and mode 2 is an 8-bit timer. We will concentrate on modes 1 and 2 since they are the ones used most widely. We will soon describe the characteristics of these modes, after describing the rest of the TMOD register. See Example 1.

C/T (clock/timer)

This bit in the TMOD register is used to decide whether the timer is used as a delay generator or an event counter. If C/T = 0, it is used as a timer for time delay generation. The clock source for the time delay is the crystal frequency of the 8051. This section is concerned with this choice. The timer's use as an event counter is discussed in the next section.

								(MSB)									(LSB)
				GATE	C/T	M1	M0					GATE	C/T	M1	M0		
Timer 1								Timer 0									
GATE	Gating control when set. The timer/counter is enabled only when the INTx pin is high and the TRx control pin is set. When cleared, the timer is enabled whenever the TRx control bit is set.																
C/T	Timer or counter selected cleared for timer operation (input from internal system clock). Set for counter operation (input from Tx input pin).																
M1	Mode bit 1																
M0	Mode bit 0																
M1	M0	Mode	Operating Mode														
0	0	0	13-bit timer mode														
0	1	1	8-bit timer/counter THx with TLx as 5-bit prescaler														
1	0	2	16-bit timer mode														
1	1	3	16-bit timer/counters THx and TLx are cascaded; there is no prescaler														
			8-bit auto-reload														
			8-bit auto-reload timer/counter; THx holds a value that is to be reloaded into TLx each time it overflows.														
			Split timer mode														

Figure 3. TMOD Register

Example 1

Indicate which mode and which timer are selected for each of the following:

- (a) `MOV TMOD, #01H` (b) `MOV TMOD, #20H` (c) `MOV TMOD, #12H`.

Solution:

We convert the values from hex to binary. From Figure 3, we have:

- (a) `TMOD = 00000001`, mode 1 of Timer 0 is selected.
(b) `TMOD = 00100000`, mode 2 of Timer 1 is selected.
(c) `TMOD = 00010010`, mode 2 of Timer 0, and mode 1 of Timer 1 are selected.

Clock source for timer

As you know, every timer needs a clock pulse to tick. What is the source of the clock pulse for the 8051 timers? If $C/T = 0$, the crystal frequency attached to the 8051 is the source of the clock for the timer. This means that the size of the crystal frequency attached to the 8051 also decides the speed at which the 8051 timer ticks. The frequency for the timer is always 1/12th the frequency of the crystal attached to the 8051. See Example 2.

Example 2

Find the timer's clock frequency and its period for various 8051-based systems, with the following crystal frequencies.

- (a) 12 MHz
(b) 16 MHz
(c) 11.0592 MHz

Solution:

(a) $1/12 \times 12 \text{ MHz} = 1 \text{ MHz}$ and $T = 1/1 \text{ MHz} = 1 \mu\text{s}$

(b) $1/12 \times 16 \text{ MHz} = 1.333 \text{ MHz}$ and $T = 1/1.333 \text{ MHz} = .75 \mu\text{s}$

(c) $1/12 \times 11.0592 \text{ MHz} = 921.6 \text{ kHz}$;
 $T = 1/921.6 \text{ kHz} = 1.085 \mu\text{s}$

Note that 8051 timers use 1/12 of XTAL frequency, regardless of machine cycle time.

Although various 8051-based systems have an XTAL frequency of 10 MHz to 40 MHz, we will concentrate on the XTAL frequency of 11.0592 MHz. The reason behind such an odd number has to do with the baud rate for serial communication of the 8051. XTAL = 11.0592 MHz allows the 8051 system to communicate with the IBM PC with no errors.

GATE

The other bit of the TMOD register is the GATE bit. Notice in the TMOD register of Figure 3 that both timers 0 and 1 have the GATE bit. What is its purpose? Every timer has a means of starting and stopping. Some timers do this by software, some by hardware, and some have both software and hardware controls. The timers in the 8051 have both. The start and stop of the timer are controlled by way of software by the TR (timer start) bits TR0 and TR1. This is achieved by the instructions “SETB TR1” and “CLR TR1” for Timer 1, and “SETB TR0” and “CLR TR0” for Timer 0. The SETB instruction starts it, and it is stopped by the CLR instruction. These instructions start and stop the timers as long as GATE = 0 in the TMOD register. The hardware way of starting and stopping the timer by an external source is achieved by making GATE = 1 in the TMOD register. However, to avoid further confusion for now, we will make GATE = 0, meaning that no external hardware is needed to start and stop the timers. In using software to start and stop the timer where GATE = 0, all we need are the instructions “SETB TRx” and “CLR TRx”.

Now that we have this basic understanding of the role of the TMOD register, we will look at the timers’ modes and how they are programmed to create a time delay. Because modes 1 and 2 are so widely used, we describe each of them in detail. See Example 3.

Mode 1 programming

The following are the characteristics and operations of mode 1:

1. It is a 16-bit timer; therefore, it allows values of 0000 to FFFFH to be loaded into the timer’s registers TL and TH.
2. After TH and TL are loaded with a 16-bit initial value, the timer must be started. This is done by “SETB TR0” for Timer 0 and “SETB TR1” for Timer 1.

Example 3

Find the value for TMOD if we want to program Timer 0 in mode 2, use 8051 XTAL for the clock source, and use instructions to start and stop the timer.

Solution:

TMOD = 0000 0010 Timer 0, mode 2,
C/T = 0 to use XTAL clock source, and
gate = 0 to use internal (software)
start and stop method.

- After the timer is started, it starts to count up. It counts up until it reaches its limit of FFFFH. When it rolls over from FFFFH to 0000, it sets high a flag bit called TF (timer flag). This timer flag can be monitored. When this timer flag is raised, one option would be to stop the timer with the instructions “CLR TR0” or “CLR TR1” for Timer 0 and Timer 1, respectively. Again, it must be noted that each timer has its own timer flag: TF0 for Timer 0 and TF1 for Timer 1.
- After the timer reaches its limit and rolls over, in order to repeat the process the registers TH and TL must be reloaded with the original value, and TF must be reset to 0.

Steps to program in mode 1

To generate a time delay using the timer's mode 1, the following steps are taken. To clarify these steps, see Example 4.

- Load the TMOD value register indicating which timer (Timer 0 or Timer 1) is to be used and which timer mode (0 or 1) is selected.
- Load registers TL and TH with initial count values.
- Start the timer.
- Keep monitoring the timer flag (TF) with the “JNB TF_x, target” instruction to see if it is raised. Get out of the loop when TF becomes high.
- Stop the timer.
- Clear the TF flag for the next round.
- Go back to Step 2 to load TH and TL again.

To calculate the exact time delay and the square wave frequency generated on pin P1.5, we need to know the XTAL frequency. See Example 5.

From Example 6, we can develop a formula for delay calculations using mode 1 (16-bit) of the timer for a crystal frequency of XTAL = 11.0592 MHz. This is given in Figure 4. The scientific calculator in the Accessories directory

(a)	(b)
$(FFFF - YYXX + 1) \times 1.085 \mu s$ <p>where YYXX are TH, TL initial values respectively. Notice that values YYXX are in hex.</p>	<p>Convert YYXX values of the TH, TL register to decimal to get a NNNNN decimal number, then $(65536 - NNNNN) \times 1.085 \mu s$</p>

Figure 4. Timer Delay Calculation for XTAL = 11.0592 MHz: (a) in Hex; (b) in Decimal

Example 4

In the following program, we are creating a square wave of 50% duty cycle (with equal portions high and low) on the P1.5 bit. Timer 0 is used to generate the time delay. Analyze the program.

```

 MOV TMOD, #01 ;Timer 0, mode 1(16-bit mode)
HERE: MOV TL0, #0F2H ;TL0 = F2H, the Low byte
 MOV TH0, #0FFH ;TH0 = FFH, the High byte
 CPL P1.5 ;toggle P1.5
 ACALL DELAY
 SJMP HERE ;load TH, TL again
;-----delay using Timer 0
DELAY:
 SETB TR0 ;start Timer 0
AGAIN: JNB TF0, AGAIN ;monitor Timer 0 flag until
 CLR TR0 ;it rolls over
 CLR TF0 ;stop Timer 0
 CLR TF0 ;clear Timer 0 flag
 RET


```

Solution:

In the above program notice the following steps.

1. TMOD is loaded.
 2. FFF2H is loaded into TH0–TL0.
 3. P1.5 is toggled for the high and low portions of the pulse.
 4. The **DELAY** subroutine using the timer is called.
 5. In the **DELAY** subroutine, Timer 0 is started by the “**SETB TR0**” instruction.
 6. Timer 0 counts up with the passing of each clock, which is provided by the crystal oscillator. As the timer counts up, it goes through the states of FFF3, FFF4, FFF5, FFF6, FFF7, FFF8, FFF9, FFFA, FFFB, and so on until it reaches FFFFH. One more clock rolls it to 0, raising the timer flag (TF0 = 1). At that point, the **JNB** instruction falls through.
 7. Timer 0 is stopped by the instruction “**CLR TR0**”. The **DELAY** subroutine ends, and the process is repeated.

Notice that to repeat the process, we must reload the TL and TH registers and start the timer again.

Example 5

In Example 4, calculate the amount of time delay in the `DELAY` subroutine generated by the timer. Assume that $\text{XTAL} = 11.0592 \text{ MHz}$.

Solution:

The timer works with a clock frequency of $1/12$ of the XTAL frequency; therefore, we have $11.0592 \text{ MHz} / 12 = 921.6 \text{ kHz}$ as the timer frequency. As a result, each clock has a period of $T = 1 / 921.6 \text{ kHz} = 1.085 \mu\text{s}$. In other words, Timer 0 counts up each $1.085 \mu\text{s}$ resulting in $\text{delay} = \text{number of counts} \times 1.085 \mu\text{s}$.

The number of counts for the rollover is $\text{FFFFH} - \text{FFF2H} = 0\text{DH}$ (13 decimal). However, we add one to 13 because of the extra clock needed when it rolls over from FFFF to 0 and raises the `TF` flag. This gives $14 \times 1.085 \mu\text{s} = 15.19 \mu\text{s}$ for half the pulse. For the entire period $T = 2 \times 15.19 \mu\text{s} = 30.38 \mu\text{s}$ gives us the time delay generated by the timer.

Example 6

In Example 5, calculate the frequency of the square wave generated on pin P1.5.

Solution:

In the time delay calculation of Example 5, we did not include the overhead due to instructions in the loop. To get a more accurate timing, we need to add clock cycles due to the instructions in the loop. To do that, we use the machine cycles from Table 1 in the Appendix “8051 Instructions, Timing, and Registers” as shown below.

<i>Cycles</i>		
HERE :	MOV TL0, #0F2H	2
	MOV TH0, #0FFH	2
	CPL P1.5	1
	ACALL <code>DELAY</code>	2
	SJMP HERE	2
<i>;-----delay using Timer 0</i>		
DELAY :		
	SETB TR0	1
AGAIN :	JNB TF0, AGAIN	14
	CLR TR0	1
	CLR TF0	1
	RET	2
	Total	<u>28</u>

$$T = 2 \times 28 \times 1.085 \mu\text{s} = 60.76 \mu\text{s} \text{ and } F = 16458.2 \text{ Hz.}$$

Note that 8051 timers use $1/12$ of XTAL frequency, regardless of machine cycle time.

of Microsoft Windows can help you to find the `TH`, `TL` values. This calculator supports decimal, hex, and binary calculations.

In Examples 7 and 8, we did not reload `TH` and `TL` since it was a single pulse. Look at Example 9 to see how the reloading works in mode 1.

Example 7

Find the delay generated by Timer 0 in the following code, using both of the methods of Figure 4. Do not include the overhead due to instructions.

```
 CLR  P2.3 ;clear P2.3
 MOV  TMOD,#01 ;Timer 0, mode 1(16-bit mode)
HERE: MOV  TL0,#3EH ;TL0 = 3EH, Low byte
 MOV  TH0,#0B8H ;TH0 = B8H, High byte
 SETB P2.3 ;SET high P2.3
 SETB TR0 ;start Timer 0
AGAIN:  JNB  TF0, AGAIN ;monitor Timer 0 flag
 CLR  TR0 ;stop Timer 0
 CLR  TF0 ;clear Timer 0 flag for
 ;next round
 CLR  P2.3
```

Solution:

- (a) $(FFFF - B83E + 1) = 47C2H = 18370$ in decimal and $18370 \times 1.085 \mu s = 19.93145$ ms.
- (b) Since $TH - TL = B83EH = 47166$ (in decimal), we have $65536 - 47166 = 18370$. This means that the timer counts from B83EH to FFFFH. This plus rolling over to 0 goes through a total of 18370 clock cycles, where each clock is 1.085 μs in duration. Therefore, we have $18370 \times 1.085 \mu s = 19.93145$ ms as the width of the pulse.

Example 8

Modify TL and TH in Example 7 to get the largest time delay possible. Find the delay in ms. In your calculation, exclude the overhead due to the instructions in the loop.

Solution:

To get the largest delay, we make TL and TH both 0. This will count up from 0000 to FFFFH and then roll over to 0.

```
 CLR  P2.3 ;clear P2.3
 MOV  TMOD,#01 ;Timer 0, mode 1(16-bit mode)
HERE: MOV  TL0,#0 ;TL0 = 0, Low byte
 MOV  TH0,#0 ;TH0 = 0, High byte
 SETB P2.3 ;SET P2.3 high
 SETB TR0 ;start Timer 0
AGAIN:  JNB  TF0, AGAIN ;monitor Timer 0 flag
 CLR  TR0 ;stop Timer 0
 CLR  TF0 ;clear Timer 0 flag
 CLR  P2.3
```

Making TH and TL both 0 means that the timer will count from 0000 to FFFFH, and then roll over to raise the TF flag. As a result, it goes through a total of 65536 states. Therefore, we have $delay = (65536 - 0) \times 1.085 \mu s = 71.1065$ ms.

Example 9

The following program generates a square wave on pin P1.5 continuously using Timer 1 for a time delay. Find the frequency of the square wave if XTAL = 11.0592 MHz. In your calculation do not include the overhead due to instructions in the loop.

```
 MOV  TMOD, #10H ;Timer 1, mode 1(16-bit)
AGAIN:  MOV  TL1, #34H ;TL1 = 34H, Low byte
 MOV  TH1, #76H ;TH1 = 76H, High byte
 ;(7634H = timer value)
 SETB TR1 ;start Timer 1
BACK: JNB  TF1, BACK ;stay until timer rolls over
 CLR  TR1 ;stop Timer 1
 CPL  P1.5 ;comp. P1.5 to get hi, lo
 CLR  TF1 ;clear Timer 1 flag
 SJMP AGAIN ;reload timer since Mode 1
 ;is not auto-reload
```

Solution:

In the above program notice the target of SJMP. In mode 1, the program must reload the TH, TL register every time if we want to have a continuous wave. Here is the calculation.

Since $FFFFH - 7634H = 89CBH + 1 = 89CCH$ and $89CCH = 35276$ clock count. $35276 \times 1.085 \mu s = 38.274$ ms for half of the square wave. The entire square wave length is $38.274 \times 2 = 76.548$ ms and has a frequency = 13.064 Hz.

Also notice that the high and low portions of the square wave pulse are equal. In the above calculation, the overhead due to all the instructions in the loop is not included.

Finding values to be loaded into the timer

Assuming that we know the amount of timer delay we need, the question is how to find the values needed for the TH, TL registers. To calculate the values to be loaded into the TL and TH registers, look at Examples 10 through 12 where we use crystal frequency of 11.0592 MHz for the 8051 system.

Assuming XTAL = 11.0592 MHz from Example 10, we can use the following steps for finding the TH, TL registers' values.

1. Divide the desired time delay by 1.085 μs .
2. Perform $65536 - n$, where n is the decimal value we got in Step 1.
3. Convert the result of Step 2 to hex, where $yyxx$ is the initial hex value to be loaded into the timer's registers.
4. Set TL = xx and TH = yy .

Example 10

Assume that XTAL = 11.0592 MHz. What value do we need to load into the timer's registers if we want to have a time delay of 5 ms? Show the program for Timer 0 to create a pulse width of 5 ms on P2.3.

Solution:

Since XTAL = 11.0592 MHz, the counter counts up every 1.085 μ s. This means that out of many 1.085 μ s intervals we must make a 5 ms pulse. To get that, we divide one by the other. We need $5 \text{ ms} / 1.085 \mu\text{s} = 4608$ clocks. To achieve that we need to load into TL and TH the value $65536 - 4608 = 60928 = \text{EE00H}$. Therefore, we have TH = EE and TL = 00.

```
 CLR  P2.3 ;clear P2.3
 MOV  TMOD,#01 ;Timer 0, mode 1 (16-bit mode)
HERE: MOV  TL0,#00 ;TL0 = 0, Low byte
 MOV  TH0,#0EEH ;TH0 = EE( hex), High byte
 SETB P2.3 ;SET P2.3 high
 SETB TR0 ;start Timer 0
AGAIN:  JNB  TF0, AGAIN ;monitor Timer 0 flag
 ;until it rolls over
 CLR  P2.3 ;clear P2.3
 CLR  TR0 ;stop Timer 0
 CLR  TF0 ;clear Timer 0 flag
```

Example 11

Assuming that XTAL = 11.0592 MHz, write a program to generate a square wave of 2 kHz frequency on pin P1.5.

Solution:

This is similar to Example 10, except that we must toggle the bit to generate the square wave. Look at the following steps.

- $T = 1 / f = 1 / 2 \text{ kHz} = 500 \mu\text{s}$ the period of the square wave.
- 1/2 of it for the high and low portions of the pulse is 250 μs .
- $250 \mu\text{s} / 1.085 \mu\text{s} = 230$ and $65536 - 230 = 65306$, which in hex is FF1AH.
- TL = 1AH and TH = FFH, all in hex. The program is as follows.

```
 MOV  TMOD,#10H ;Timer 1, mode 1(16-bit)
AGAIN:  MOV  TL1,#1AH ;TL1=1AH, Low byte
 MOV  TH1,#0FFH ;TH1=FFH, High byte
 SETB TR1 ;start Timer 1
BACK: JNB  TF1, BACK ;stay until timer rolls over
 CLR  TR1 ;stop Timer 1
 CPL  P1.5 ;complement P1.5 to get hi, lo
 CLR  TF1 ;clear Timer 1 flag
 SJMP AGAIN ;reload timer since mode 1
 ;is not auto-reload
```

Example 12

Assuming XTAL = 11.0592 MHz, write a program to generate a square wave of 50 Hz frequency on pin P2.3.

Solution:

Look at the following steps.

- (a) $T = 1 / 50 \text{ Hz} = 20 \text{ ms}$, the period of the square wave.
- (b) $1/2$ of it for the high and low portions of the pulse = 10 ms
- (c) $10 \text{ ms} / 1.085 \mu\text{s} = 9216$ and $65536 - 9216 = 56320$ in decimal, and in hex it is DC00H.
- (d) TL = 00 and TH = DC (hex)

The program follows.

```
 MOV  TMOD, #10H ;Timer 1, mode 1 (16-bit)
AGAIN:  MOV  TL1, #00 ;TL1 = 00, Low byte
 MOV  TH1, #0DCH ;TH1 = DCH, High byte
 SETB TR1 ;start Timer 1
BACK: JNB  TF1, BACK ;stay until timer rolls over
 CLR  TR1 ;stop Timer 1
 CPL  P2.3 ;comp. P2.3 to get hi, lo
 CLR  TF1 ;clear Timer 1 flag
 SJMP AGAIN ;reload timer since mode 1
 ;is not auto-reload
```

Generating a large time delay

As we have seen in the examples so far, the size of the time delay depends on two factors: (a) the crystal frequency and (b) the timer's 16-bit register in mode 1. Both of these factors are beyond the control of the 8051 programmer. We saw earlier that the largest time delay is achieved by making both TH and TL zero. What if that is not enough? Example 13 shows how to achieve large time delays.

Using Windows calculator to find TH, TL

The scientific calculator in Microsoft Windows is a handy and easy-to-use tool to find the TH, TL values. Assume that we would like to find the TH, TL values for a time delay that uses 35,000 clocks of $1.085 \mu\text{s}$. The following steps show the calculation.

1. Bring up the scientific calculator in MS Windows and select decimal.
2. Enter 35,000.
3. Select hex. This converts 35,000 to hex, which is 88B8H.
4. Select +/- to give -35000 decimal (7748H).
5. The lowest two digits (48) of this hex value are for TL and the next two (77) are for TH. We ignore all the Fs on the left since our number is 16-bit data.

Example 13

Examine the following program and find the time delay in seconds. Exclude the overhead due to the instructions in the loop.

```
 MOV TMOD, #10H ;Timer 1, mode 1(16-bit)
 MOV R3, #200 ;counter for multiple delay
AGAIN: MOV TL1, #08H ;TL1 = 08, Low byte
 MOV TH1, #01H ;TH1 = 01, High byte
 SETB TR1 ;start Timer 1
BACK: JNB TF1, BACK ;stay until timer rolls over
 CLR TR1 ;stop Timer 1
 CLR TF1 ;clear Timer 1 flag
 DJNZ R3, AGAIN ;if R3 not zero then
 ;reload timer
```

Solution:

$TH - TL = 0108H = 264$ in decimal and $65536 - 264 = 65272$. Now $65272 \times 1.085 \mu s = 70.820$ ms, and for 200 of them we have 200×70.820 ms = 14.164024 seconds.

Mode 0

Mode 0 is exactly like mode 1 except that it is a 13-bit timer instead of 16-bit. The 13-bit counter can hold values between 0000 to 1FFFH in TH – TL. Therefore, when the timer reaches its maximum of 1FFH, it rolls over to 0000, and TF is raised.

Mode 2 programming

The following are the characteristics and operations of mode 2.

1. It is an 8-bit timer; therefore, it allows only values of 00 to FFH to be loaded into the timer's register TH.
2. After TH is loaded with the 8-bit value, the 8051 gives a copy of it to TL. Then the timer must be started. This is done by the instruction “SETB TR0” for Timer 0 and “SETB TR1” for Timer 1. This is just like mode 1.
3. After the timer is started, it starts to count up by incrementing the TL register. It counts up until it reaches its limit of FFH. When it rolls over from FFH to 00, it sets high the TF (timer flag). If we are using Timer 0, TF0 goes high; if we are using Timer 1, TF1 is raised.
4. When the TL register rolls from FFH to 0 and TF is set to 1, TL is reloaded automatically with the original value kept by the TH register. To repeat the

process, we must simply clear TF and let it go without any need by the programmer to reload the original value. This makes mode 2 an auto-reload, in contrast with mode 1 in which the programmer has to reload TH and TL.

It must be emphasized that mode 2 is an 8-bit timer. However, it has an auto-reloading capability. In auto-reload, TH is loaded with the initial count and a copy of it is given to TL. This reloading leaves TH unchanged, still holding a copy of the original value. This mode has many applications, including setting the baud rate in serial communication.

Steps to program in mode 2

To generate a time delay using the timer's mode 2, take the following steps.

1. Load the TMOD value register indicating which timer (Timer 0 or Timer 1) is to be used, and select the timer mode (mode 2).
2. Load the TH registers with the initial count value.
3. Start the timer.
4. Keep monitoring the timer flag (TF) with the “JNB TF_x, target” instruction to see whether it is raised. Get out of the loop when TF goes high.
5. Clear the TF flag.
6. Go back to Step 4, since mode 2 is auto-reload.

Example 14 illustrates these points. To achieve a larger delay, we can use multiple registers as shown in Example 15. See also Examples 16 and 17.

Example 14

Assuming that XTAL = 11.0592 MHz, find (a) the frequency of the square wave generated on pin P1.0 in the following program and (b) the smallest frequency achievable in this program, and the TH value to do that.

```
MOV TMOD, #20H ;T1/mode 2/8-bit/auto-reload
MOV TH1, #5 ;TH1 = 5
SETB TR1 ;start Timer 1
BACK: JNB TF1, BACK ;stay until timer rolls over
 CPL P1.0 ;comp. P1.0 to get hi, lo
 CLR TF1 ;clear Timer 1 flag
 SJMP BACK ;mode 2 is auto-reload
```

Solution:

- (a) First notice the target address of SJMP. In mode 2 we do not need to reload TH since it is auto-reload. Now $(256 - 05) \times 1.085 \mu\text{s} = 251 \times 1.085 \mu\text{s} = 272.33 \mu\text{s}$ is the high portion of the pulse. Since it is a 50% duty cycle square wave, the period T is twice that; as a result $T = 2 \times 272.33 \mu\text{s} = 544.67 \mu\text{s}$ and the frequency = 1.83597 kHz.
- (b) To get the smallest frequency, we need the largest T and that is achieved when TH = 00. In that case, we have $T = 2 \times 256 \times 1.085 \mu\text{s} = 555.52 \mu\text{s}$ and the frequency = 1.8 kHz.

Example 15

Find the frequency of a square wave generated on pin P1.0.

Solution:

```
MOV TMOD, #2H ;Timer 0, mode 2
 ;(8-bit, auto-reload)
MOV TH0, #0 ;TH0=0
AGAIN: MOV R5, #250 ;count for multiple delay
ACALL DELAY
CPL P1.0 ;toggle P1.0
SJMP AGAIN ;repeat
DELAY: SETB TR0 ;start Timer 0
BACK: JNB TF0, BACK ;stay until timer rolls over
CLR TR0 ;stop Timer 0
CLR TF0 ;clear TF for next round
DJNZ R5, DELAY
RET
```

$T = 2 (250 \times 256 \times 1.085 \mu\text{s}) = 138.88 \text{ ms}$ and frequency = 72 Hz.

Example 16

Assuming that we are programming the timers for mode 2, find the value (in hex) loaded into TH for each of the following cases.

- | | |
|--------------------|-------------------|
| (a) MOV TH1, #-200 | (b) MOV TH0, #-60 |
| (c) MOV TH1, #-3 | (d) MOV TH1, #-12 |
| (e) MOV TH0, #-48 | |

Solution:

You can use the Windows scientific calculator to verify the results provided by the assembler. In Windows calculator, select decimal and enter 200. Then select hex, then +/- to get the TH value. Remember that we only use the right two digits and ignore the rest since our data is an 8-bit data. The following is what we get.

<i>Decimal</i>	<i>2's Complement (TH Value)</i>
-200	38H
-60	C4H
-3	FDH
-12	F4H
-48	D0H

Example 17

Find (a) the frequency of the square wave generated in the following code and (b) the duty cycle of this wave.

```
 MOV  TMOD, #2H ;Timer 0, mode 2
 ;(8-bit, auto-reload)
 MOV  TH0, #-150 ;TH0 = 6AH = 2's comp of -150
AGAIN: SETB P1.3 ;P1.3 = 1
 ACALL DELAY
 ACALL DELAY
 CLR  P1.3 ;P1.3 = 0
 ACALL DELAY
 SJMP AGAIN

DELAY:
 SETB TR0 ;start Timer 0
BACK: JNB  TF0, BACK ;stay until timer rolls over
 CLR  TR0 ;stop Timer 0
 CLR  TF0 ;clear TF for next round
 RET
```

Solution:

For the TH value in mode 2, the conversion is done by the assembler as long as we enter a negative number. This also makes the calculation easy. Since we are using 150 clocks, we have time for the DELAY subroutine = $150 \times 1.085 \mu s = 162 \mu s$. The high portion of the pulse is twice that of the low portion (66% duty cycle). Therefore, we have $T = \text{high portion} + \text{low portion} = 325.5 \mu s + 162.25 \mu s = 488.25 \mu s$ and frequency = 2.048 kHz.

Assemblers and negative values

Since the timer is 8-bit in mode 2, we can let the assembler calculate the value for TH. For example, in “MOV TH1, #-100”, the assembler will calculate the $-100 = 9C$, and makes TH1 = 9C in hex. This makes our job easier.

Notice that in many of the time delay calculations we have ignored the clocks caused by the overhead instructions in the loop. To get a more accurate time delay, and hence frequency, you need to include them. If you use a digital scope and you don't get exactly the same frequency as the one we have calculated, it is because of the overhead associated with those instructions.

In this section, we used the 8051 timer for time delay generation. However, a more powerful and creative use of these timers is to use them as event counters. We discuss this use of the counter next.

REVIEW QUESTIONS

1. How many timers do we have in the 8051?
2. Each timer has ____ registers that are ____ bits wide.
3. TMOD register is a(n) ____-bit register.

4. True or false. The TMOD register is a bit-addressable register.
5. Indicate the selection made in the instruction “MOV TMOD, #20H”.
6. In mode 1, the counter rolls over when it goes from ____ to ____.
7. In mode 2, the counter rolls over when it goes from ____ to ____.
8. In the instruction “MOV TH1, #-200”, find the hex value for the TH register.
9. To get a 2-ms delay, what number should be loaded into TH, TL using mode 1? Assume that XTAL = 11.0592 MHz.
10. To get a 100- μ s delay, what number should be loaded into the TH register using mode 2? Assume XTAL = 11.0592 MHz.

2: COUNTER PROGRAMMING

In the last section, we used the timer/counter of the 8051 to generate time delays. These timers can also be used as counters counting events happening outside the 8051. The use of the timer/counter as an event counter is covered in this section. As far as the use of a timer as an event counter is concerned, everything that we have talked about in programming the timer in the last section also applies to programming it as a counter, except the source of the frequency. When the timer/counter is used as a timer, the 8051’s crystal is used as the source of the frequency. When it is used as a counter, however, it is a pulse outside the 8051 that increments the TH, TL registers. In counter mode, notice that the TMOD and TH, TL registers are the same as for the timer discussed in the last section; they even have the same names. The timer’s modes are the same as well.

C/T bit in TMOD register

Recall from the last section that the C/T bit in the TMOD register decides the source of the clock for the timer. If C/T = 0, the timer gets pulses from the crystal. By contrast, when C/T = 1, the timer is used as a counter and gets its pulses from outside the 8051. Therefore, when C/T = 1, the counter counts up as pulses are fed from pins 14 and 15. These pins are called T0 (Timer 0 input) and T1 (Timer 1 input). Notice that these two pins belong to port 3. In the case of Timer 0, when C/T = 1, pin P3.4 provides the clock pulse and the counter counts up for each clock pulse coming from that pin. Similarly, for Timer 1, when C/T = 1 each clock pulse coming in from pin P3.5 makes the counter count up. See Table 1.

Table 1. Port 3 Pins Used for Timers 0 and 1

Pin	Port Pin	Function	Description
14	P3.4	T0	Timer/Counter 0 external input
15	P3.5	T1	Timer/Counter 1 external input

In Example 18, we use Timer 1 as an event counter where it counts up as clock pulses are fed into pin 3.5. These clock pulses could represent the number of people passing through an entrance, or the number of wheel rotations, or any other event that can be converted to pulses.

In Example 18, the TL data was displayed in binary. In Example 19, the TL registers are converted to ASCII to be displayed on an LCD. See Figures 5 through 7 and Example.

Example 18

Assuming that clock pulses are fed into pin T1, write a program for counter 1 in mode 2 to count the pulses and display the state of the TL1 count on P2.

Solution:

```

MOV TMOD, #01100000B ;counter 1, mode 2,C/T=1
 ;external pulses
MOV TH1, #0 ;clear TH1
SETB P3.5 ;make T1 input
AGAIN: SETB TR1 ;start the counter
BACK:  MOV A, TL1 ;get copy of count TL1
 MOV P2, A ;display it on port 2
 JNB TF1, BACK ;keep doing it if TF=0
 CLR TR1 ;stop the counter 1
 CLR TF1 ;make TF=0
 SJMP AGAIN ;keep doing it

```

Notice in the above program the role of the instruction “SETB P3.5”. Although ports are set up for input when the 8051 is powered up, we still make P3.5 an input port (by making it high) to make sure it is an input since some other programs could have used it as an output. In other words, we must configure (set high) the T1 pin (pin P3.5) to allow pulses to be fed into it.

P2 is connected to eight LEDs and input T1 to pulse.

Figure 5(a). Timer 0 with External Input (Mode 1) Figure 5(b). Timer 1 with External Input (Mode 1)

Example 19

Assume that a 1-Hz frequency pulse is connected to input pin 3.4. Write a program to display counter 0 on an LCD. Set the initial value of TH0 to -60.

Solution:

To display the TL count on an LCD, we must convert 8-bit binary data to ASCII.

```
ACALL LCD_SET_UP ;initialize the LCD
MOV TMOD,#00000110B ;counter 0, mode 2, C/T=1
MOV TH0,#-60 ;counting 60 pulses
SETB P3.4 ;make T0 as input
AGAIN: SETB TR0 ;starts the counter
BACK:  MOV A, TL0 ;get copy of count TL0
 ACALL CONV ;convert in R2, R3, R4
 ACALL DISPLAY ;display on LCD
 JNB TF0, BACK ;loop if TF0=0
 CLR TR0 ;stop the counter 0
 CLR TF0 ;make TF0=0
 SJMP AGAIN ;keep doing it

;converting 8-bit binary to ASCII
;upon return, R4, R3, R2 have ASCII data (R2 has LSD)

CONV:  MOV B,#10 ;divide by 10
 DIV AB
 MOV R2,B ;save low digit
 MOV B,#10 ;divide by 10 once more
 DIV AB
 ORL A,#30H ;make it ASCII
 MOV R4,A ;save MSD
 MOV A,B
 ORL A,#30H ;make 2nd digit an ASCII
 MOV R3,A ;save it
 MOV A,R2
 ORL A,#30H ;make 3rd digit an ASCII
 MOV R2,A ;save the ASCII
 RET
```


By using 60 Hz we can generate seconds, minutes, hours.

Note that on the first round, it starts from 0, since on RESET, TL0 = 0. To solve this problem, load TL0 with -60 at the beginning of the program.

Figure 6. Timer 0 with External Input (Mode 2)

Figure 7. Timer 1 with External Input (Mode 2)

As another example of the application of the timer with $C/T = 1$, we can feed an external square wave of 60 Hz frequency into the timer. The program will generate the second, the minute, and the hour out of this input frequency and display the result on an LCD. This will be a nice digital clock, but not a very accurate one.

Before we finish this chapter, we need to state two important points.

1. You might think that the use of the instruction “JNB TF_x, target” to monitor the raising of the TF_x flag is a waste of the microcontroller’s time. You are right. There is a solution to this: the use of interrupts. By using interrupts we can go about doing other things with the microcontroller. When the TF flag is raised it will inform us.
2. You might wonder to what register TR0 and TR1 belong. They belong to a register called TCON, which is discussed next.

Table 2. Equivalent Instructions for the Timer Control Register (TCON)

For Timer 0

SETB TR0	=	SETB TCON.4
CLR TR0	=	CLR TCON.4
SETB TF0	=	SETB TCON.5
CLR TF0	=	CLR TCON.5

For Timer 1

SETB TR1	=	SETB TCON.6
CLR TR1	=	CLR TCON.6
SETB TF1	=	SETB TCON.7
CLR TF1	=	CLR TCON.7

TCON: Timer/Counter Control Register

TCON register

In the examples so far we have seen the use of the TR0 and TR1 flags to turn on or off the timers. These bits are part of a register called TCON (timer control). This register is an 8-bit register. As shown in Table 2, the upper four bits are used to store the TF and TR bits of both Timer 0 and Timer 1. The lower four bits are set aside for controlling the interrupt bits. We must notice that the TCON register is a bit-addressable register. Instead of using instructions such as “SETB TR1” and “CLR TR1”, we could use “SETB TCON.6” and “CLR TCON.6”, respectively. Table 2 shows replacements of some of the instructions we have seen so far.

The case of GATE = 1 in TMOD

Before we finish this section, we need to discuss another case of the GATE bit in the TMOD register. All discussion so far has assumed that GATE = 0. When GATE = 0, the timer is started with instructions “SETB TR0” and “SETB TR1” for Timers 0 and 1, respectively. What happens if the GATE bit in TMOD is set to 1? As can be seen in Figures 8 and 9, if GATE = 1, the start and stop of the timer are done externally through pins P3.2 and P3.3 for Timers 0 and 1, respectively. This is in spite of the fact that TRx is turned on by the “SETB TRx” instruction. This allows us to start or stop the timer externally at any time via a simple switch. This hardware way of controlling the stop and start of the timer can have many applications. For example, assume that an 8051 system is used in a product to sound an alarm every second using Timer 0, perhaps in addition to many other things. Timer 0 is turned on by the software method of using the “SETB TR0” instruction and is beyond the control of the

Figure 8. Timer/Counter 0

Figure 9. Timer/Counter 1

user of that product. However, a switch connected to pin P3.2 can be used to turn on and off the timer, thereby shutting down the alarm.

REVIEW QUESTIONS

1. Who provides the clock pulses to 8051 timers if C/T = 0?
2. Who provides the clock pulses to 8051 timers if C/T = 1?
3. Does the discussion in Section 1 apply to timers if C/T = 1?
4. What must be done to allow P3.4 to be used as an input for T1, and why?
5. What is the equivalent of the following instruction?
“SETB TCON.6”

3: PROGRAMMING TIMERS 0 AND 1 IN 8051 C

In this section, we study C programming for the 8051 timers. The general-purpose registers of the 8051, such as R0–R7, A, and B, are under the control of the C compiler and are not accessed directly by C statements. In the case of SFRs, the entire RAM space of 80–FFH is accessible directly using 8051 C statements. Here, we discuss how to access the 8051 timers directly using C statements.

Accessing timer registers in C

In 8051 C, we can access the timer registers TH, TL, and TMOD directly using the `reg51.h` header file. This is shown in Example 20. It also shows how to access the TR and TF bits.

Example 20

Write an 8051 C program to toggle all the bits of port P1 continuously with some delay in between. Use Timer 0, 16-bit mode to generate the delay.

Solution:

```
#include <reg51.h>
void T0Delay(void);
void main(void)
{
 while(1) //repeat forever
 {
 P1=0x55; //toggle all bits of P1
 T0Delay(); //delay size unknown
 P1=0xAA; //toggle all bits of P1
 T0Delay();
 }
}

void T0Delay()
{
 TMOD=0x01; //Timer 0, Mode 1
 TL0=0x00; //load TL0
 TH0=0x35; //load TH0
 TR0=1; //turn on T0
 while(TF0==0);  //wait for TF0 to roll over
 TR0=0; //turn off T0
 TF0=0; //clear TF0
}
```

$$\text{FFFFH} - 3500\text{H} = \text{CAFFH} = 51967 + 1 = 51968$$

$51968 \times 1.085 \mu\text{s} = 56.384 \text{ ms}$ is the approximate delay.

Calculating delay length using timers

The delay length depends on three factors: (a) the crystal frequency, (b) the number of clocks per machine cycle, and (c) the C compiler. The original 8051 used 1/12 of the crystal oscillator frequency as 1 machine cycle. In other words, each machine cycle is equal to 12 clock periods of the crystal frequency connected to the X1–X2 pins. The time it takes for the 8051 to execute an instruction is one or more machine cycles. To speed up the 8051, many recent versions of the 8051 have reduced the number of clocks per machine cycle from 12 to 4, or even 1. For example, the AT89C51/52 uses 12, while the DS5000 uses 4 clocks, and the DS89C4x0 uses only 1 clock per machine cycle. As we mentioned earlier in this chapter, the 8051 timers also use the crystal frequency as the clock source. The frequency for the timer is always 1/12th the frequency of the crystal attached to the 8051, regardless of the 8051 version. In other words, for the AT89C51/52, DS5000, or DS89C4x0 the duration of the time to execute an instruction varies, but they all use 1/12th of the crystal's oscillator frequency for the clock source to the timers. This is done in order to maintain compatibility with the original 8051 since many designers use timers to create time delay. This is an important point and needs to be emphasized. The C compiler is a factor in the delay size since various 8051 C compilers generate different hex code sizes. This explains why the timer delay duration is unknown for Example 20 since none of the other factors mentioned is specified.

Delay duration for the AT89C51/52 and DS89C4x0 chips

As we stated before, there is a major difference between the AT89C51 and DS89C4x0 chips in terms of the time it takes to execute a single instruction. Although the DS89C4x0 executes instructions 12 times faster than the AT89C51 chip, they both still use Osc/12 clock for their timers. The faster execution time for the instructions will have an impact on your delay length. To verify this very important point, compare parts (a) and (b) of Example 21 since they have been tested on these two chips with the same speed and C compiler.

Timers 0 and 1 delay using mode 1 (16-bit non–auto-reload)

Examples 21 and 22 show 8051 C programming of the timers 0 and 1 in mode 1 (16-bit non–auto-reload). Examine them to get familiar with the syntax.

Timers 0 and 1 delay using mode 2 (8-bit auto-reload)

Examples 23 through 25 show 8051 C programming of timers 0 and 1 in mode 2 (8-bit auto-reload). Study these examples to get familiar with the syntax.

Example 21

Write an 8051 C program to toggle only bit P1.5 continuously every 50 ms. Use Timer 0, mode 1 (16-bit) to create the delay. Test the program (a) on the AT89C51 and (b) on the DS89C4x0.

Solution:

```
#include <reg51.h>
void T0M1Delay(void);
sbit mybit=P1^5;
void main(void)
{
 while(1)
 {
 mybit=~mybit; //toggle P1.5
 T0M1Delay(); //Timer 0, mode 1(16-bit)
 }
}
```

(a) Tested for AT89C51, XTAL=11.0592 MHz, using the Proview32 compiler

```
void T0M1Delay(void)
{
 TMOD=0x01; //Timer 0, mode 1(16-bit)
 TL0=0xFD; //load TL0
 TH0=0x4B; //load TH0
 TR0=1; //turn on T0
 while(TF0==0); //wait for TF0 to roll over
 TR0=0; //turn off T0
 TF0=0; //clear TF0
}
```

(b) Tested for DS89C4x0, XTAL=11.0592 MHz, using the Proview32 compiler

```
void T0M1Delay(void)
{
 TMOD=0x01; //Timer 0, mode 1(16-bit)
 TL0=0xFD; //load TL0
 TH0=0x4B; //load TH0
 TR0=1; //turn on T0
 while(TF0==0); //wait for TF0 to roll over
 TR0=0; //turn off T0
 TF0=0; //clear TF0
}
```

$$\text{FFFFH} - 4\text{BFDH} = \text{B402H} = 46082 + 1 = 46083$$

$$\text{Timer delay} = 46083 \times 1.085 \mu\text{s} = 50 \text{ ms}$$

Example 22

Write an 8051 C program to toggle all bits of P2 continuously every 500 ms. Use Timer 1, mode 1 to create the delay.

Solution:

//tested for DS89C4x0, XTAL = 11.0592 MHz, using the Proview32 compiler

```
#include <reg51.h>
void T1M1Delay(void);
void main(void)
{
 unsigned char x;
 P2=0x55;
 while(1)
 {
 P2=~P2; //toggle all bits of P2
 for(x=0;x<20;x++)
 T1M1Delay();
 }
}

void T1M1Delay(void)
{
 TMOD=0x10; //Timer 1, mode 1(16-bit)
 TL1=0xFE; //load TL1
 TH1=0xA5; //load TH1
 TR1=1; //turn on T1
 while(TF1==0); //wait for TF1 to roll over
 TR1=0; //turn off T1
 TF1=0; //clear TF1
}
```

A5FEH = 42494 in decimal

$$65536 - 42494 = 23042$$

$$23042 \times 1.085 \mu\text{s} = 25 \text{ ms} \text{ and } 20 \times 25 \text{ ms} = 500 \text{ ms}$$

Note that 8051 timers use 1/12 of XTAL frequency, regardless of machine cycle time.

Example 23

Write an 8051 C program to toggle only pin P1.5 continuously every 250 ms. Use Timer 0, mode 2 (8-bit auto-reload) to create the delay.

Solution:

//tested for DS89C4x0, XTAL = 11.0592 MHz, using the Proview32 compiler

```
#include <reg51.h>
void T0M2Delay(void);
sbit mybit=P1^5;
void main(void)
{
 unsigned char x, y;
 while(1)
 {
 mybit=~mybit; //toggle P1.5
 for(x=0;x<250;x++) //due to for loop overhead
 for(y=0;y<36;y++)  //we put 36 and not 40
 T0M2Delay();
 }
}

void T0M2Delay(void)
{
 TMOD=0x02; //Timer 0, mode 2(8-bit auto-reload)
 TH0=-23; //load TH0(auto-reload value)
 TR0=1; //turn on T0
 while(TF0==0); //wait for TF0 to roll over
 TR0=0; //turn off T0
 TF0=0; //clear TF0
}
```

$$256 - 23 = 233$$

$$23 \times 1.085 \mu\text{s} = 25 \mu\text{s}$$

$25 \mu\text{s} \times 250 \times 40 = 250 \text{ ms}$ by calculation.

However, the scope output does not give us this result. This is due to overhead of the for loop in C. To correct this problem, we put 36 instead of 40.

Example 24

Write an 8051 C program to create a frequency of 2500 Hz on pin P2.7. Use Timer 1, mode 2 to create the delay.

Solution:

//tested for DS89C4x0, XTAL = 11.0592 MHz, using the Proview32 compiler


```
#include <reg51.h>
void T1M2Delay(void);
sbit mybit=P2^7;
void main(void)
{
 unsigned char x;
 while(1)
 {
 mybit=~mybit; //toggle P2.7
 T1M2Delay();
 }
}

void T1M2Delay(void)
{
 TMOD=0x20; //Timer 1, mode 2(8-bit auto-reload)
 TH1=-184; //load TH1(auto-reload value)
 TR1=1; //turn on T1
 while(TF1==0); //wait for TF1 to roll over
 TR1=0; //turn off T1
 TF1=0; //clear TF1
}
```

$$1 / 2500 \text{ Hz} = 400 \mu\text{s}$$

$$400 \mu\text{s} / 2 = 200 \mu\text{s}$$

$$200 \mu\text{s} / 1.085 \mu\text{s} = 184$$

Example 25

A switch is connected to pin P1.2. Write an 8051 C program to monitor sw and create the following frequencies on pin P1.7:

SW=0: 500 Hz

SW=1: 750 Hz

Use Timer 0, mode 1 for both of them.

Solution:

```
//tested for AT89C51/52, XTAL = 11.0592 MHz, using the Proview32 compiler
#include <reg51.h>
sbit mybit=P1^5;
sbit SW=P1^7;
void T0M1Delay(unsigned char);
void main(void)
{
 SW=1; //make P1.7 an input
 while(1)
 {
 mybit=~mybit; //toggle P1.5
 if(SW==0) //check switch
 T0M1Delay(0);
 else
 T0M1Delay(1);
 }
}
void T0M1Delay(unsigned char c)
{
 TMOD=0x01;
 if(c==0)
 {
 TL0=0x67; //FC67
 TH0=0xFC;
 }
 else
 {
 TL0=0x9A; //FD9A
 TH0=0xFD;
 }
 TR0=1;
 while(TF0==0);
 TR0=0;
 TF0=0;
}
```

$$FC67H = 64615$$

$$65536 - 64615 = 921$$

$$921 \times 1.085 \mu s = 999.285 \mu s$$

$$1 / (999.285 \mu s \times 2) = 500 \text{ Hz}$$

C programming of timers 0 and 1 as counters

In Section 2, we showed how to use timers 0 and 1 as event counters. A timer can be used as a counter if we provide pulses from outside the chip instead of using the frequency of the crystal oscillator as the clock source. By feeding pulses to the T0 (P3.4) and T1 (P3.5) pins, we turn Timer 0 and Timer 1 into counter 0 and counter 1, respectively. Study Examples 26 through 29 to see how timers 0 and 1 are programmed as counters using the C language.

Example 26

Assume that a 1-Hz external clock is being fed into pin T1 (P3.5). Write a C program for counter 1 in mode 2 (8-bit auto-reload) to count up and display the state of the TL1 count on P1. Start the count at 0H.

Solution:

```
#include <reg51.h>
sbit T1 = P3^5;
void main(void)
{
 T1=1; //make T1 an input
 TMOD=0x60; //
 TH1=0; //set count to 0

 while(1) //repeat forever
 {
 do
 {
 TR1=1; //start timer
 P1=TL1; //place value on pins
 }
 while(TF1==0); //wait here
 TR1=0; //stop timer
 TF1=0; //clear flag
 }
}
```

P1 is connected to 8 LEDs.
T1 (P3.5) is connected to a 1-Hz external clock.

Example 27

Assume that a 1-Hz external clock is being fed into pin T0 (P3.4). Write a C program for counter 0 in mode 1 (16-bit) to count the pulses and display the TH0 and TL0 registers on P2 and P1, respectively.

Solution:

```
#include <reg51.h>

void main(void)
{
 T0=1; //make T0 an input
 TMOD=0x05; //
 TL0=0; //set count to 0
 TH0=0; //set count to 0

 while(1) //repeat forever
 {
 do
 {
 TR0=1; //start timer
 P1=TL0; //place value on pins
 P2=TH0; //
 }
 while(TF0==0); //wait here
 TR0=0; //stop timer
 TF0=0;
 }
}
```


Example 28

Assume that a 2-Hz external clock is being fed into pin T1 (P3.5). Write a C program for counter 0 in mode 2 (8-bit auto-reload) to display the count in ASCII. The 8-bit binary count must be converted to ASCII. Display the ASCII digits (in binary) on P0, P1, and P2 where P0 has the least significant digit. Set the initial value of TH0 to 0.

Solution:

To display the TL1 count, we must convert 8-bit binary data to ASCII. The ASCII values will be shown in binary. For example, '9' will show as 00111001 on ports.

```
#include <reg51.h>
void BinToASCII(unsigned char);
void main()
{
 unsigned char value;
 T1=1;
 TMOD=0x06;
 TH0=0;

 while(1)
 {
 do
 {
 TR0=1;
 value=TL0;
 BinToASCII(value);
 }
 while(TF0==0);
 TR0=0;
 TF0=0;
 }
}

void BinToASCII(unsigned char value) //see Chapter 7
{
 unsigned char x,d1,d2,d3;
 x = value / 10;
 d1 = value % 10
 d2 = x % 10;
 d3 = x / 10
 P0 = 30 | d1;
 P1 = 30 | d2;
 P2 = 30 | d3
}
```


Example 29

Assume that a 60-Hz external clock is being fed into pin T0 (P3.4). Write a C program for counter 0 in mode 2 (8-bit auto-reload) to display the seconds and minutes on P1 and P2, respectively.

Solution:

```
#include <reg51.h>
void ToTime(unsigned char);
void main()
{
 unsigned char val;
 T0=1;
 TMOD=0x06; //T0, mode 2, counter
 TH0=-60; //sec = 60 pulses
 while(1)
 {
 do
 {
 TR0=1;
 sec=TL0;
 ToTime(val);
 }
 while(TF0==0);
 TR0=0;
 TF0=0;
 }
}

void ToTime(unsigned char val)
{
 unsigned char sec, min;
 min = value / 60;
 sec = value % 60;
 P1 = sec;
 P2 = min;
}
```


By using 60 Hz, we can generate seconds, minutes, and hours.

REVIEW QUESTIONS

1. Who provides the clock pulses to 8051 timers if C/T = 0?
2. Indicate the selection made in the statement “TMOD = 0x20”.
3. In mode 1, the counter rolls over when it goes from ____ to ____.
4. In mode 2, the counter rolls over when it goes from ____ to ____.
5. In the statement “TH1 = -200”, find the hex value for the TH register.
6. TF0 and TF1 are part of register ____.
7. In Question 6, is the register bit-addressable?
8. Show how to monitor the TF1 flag for high in 8051 C.

SUMMARY

The 8051 has two timers/counters. When used as timers they can generate time delays. When used as counters they can serve as event counters. This chapter showed how to program the timers/counters for various modes.

The two timers are accessed as two 8-bit registers: TL0 and TH0 for Timer 0, and TL1 and TH1 for Timer 1. Both timers use the TMOD register to set timer operation modes. The lower 4 bits of TMOD are used for Timer 0 and the upper 4 bits are used for Timer 1.

There are different modes that can be used for each timer. Mode 0 sets the timer as a 13-bit timer, mode 1 sets it as a 16-bit timer, and mode 2 sets it as an 8-bit timer.

When the timer/counter is used as a timer, the 8051’s crystal is used as the source of the frequency; when it is used as a counter, however, it is a pulse outside the 8051 that increments the TH, TL registers.

PROBLEMS

1: PROGRAMMING 8051 TIMERS

1. How many timers do we have in the 8051?
2. The timers of the 8051 are ____-bit and are designated as ____ and ____.
3. The registers of Timer 0 are accessed as ____ and ____.
4. The registers of Timer 1 are accessed as ____ and ____.
5. In Questions 3 and 4, are the registers bit-addressable?
6. The TMOD register is a(n) ____-bit register.
7. What is the job of the TMOD register?
8. True or false. TMOD is a bit-addressable register.
9. Find the TMOD value for both Timer 0 and Timer 1, mode 2, software start/stop (gate = 0), with the clock coming from the 8051’s crystal.
10. Find the frequency and period used by the timer if the crystal attached to the 8051 has the following values.
(a) XTAL = 11.0592 MHz (b) XTAL = 20 MHz
(c) XTAL = 24 MHz (d) XTAL = 30 MHz

11. Indicate the size of the timer for each of the following modes.
 - (a) mode 0
 - (b) mode 1
 - (c) mode 2
12. Indicate the rollover value (in hex and decimal) of the timer for each of the following modes.
 - (a) mode 0
 - (b) mode 1
 - (c) mode 2
13. Indicate when the TF1 flag is raised for each of the following modes.
 - (a) mode 0
 - (b) mode 1
 - (c) mode 2
14. True or false. Both Timer 0 and Timer 1 have their own TF.
15. True or false. Both Timer 0 and Timer 1 have their own timer start (TR).
16. Assuming XTAL = 11.0592 MHz, indicate when the TF0 flag is raised for the following program.

```
MOV TMOD, #01
MOV TL0, #12H
MOV TH0, #1CH
SETB TR0
```

17. Assuming that XTAL = 16 MHz, indicate when the TF0 flag is raised for the following program.

```
MOV TMOD, #01
MOV TL0, #12H
MOV TH0, #1CH
SETB TR0
```

18. Assuming that XTAL = 11.0592 MHz, indicate when the TF0 flag is raised for the following program.

```
MOV TMOD, #01
MOV TL0, #10H
MOV TH0, #0F2H
SETB TR0
```

19. Assuming that XTAL = 20 MHz, indicate when the TF0 flag is raised for the following program.

```
MOV TMOD, #01
MOV TL0, #12H
MOV TH0, #1CH
SETB TR0
```

20. Assume that XTAL = 11.0592 MHz. Find the TH1,TL1 value to generate a time delay of 2 ms. Timer 1 is programmed in mode 1.

21. Assume that XTAL = 16 MHz. Find the TH1,TL1 value to generate a time delay of 5 ms. Timer 1 is programmed in mode 1.

22. Assuming that XTAL = 11.0592 MHz, program Timer 0 to generate a time delay of 2.5 ms.

23. Assuming that XTAL = 11.0592 MHz, program Timer 1 to generate a time delay of 0.2 ms.

24. Assuming that XTAL = 20 MHz, program Timer 1 to generate a time delay of 100 ms.

25. Assuming that XTAL = 11.0592 MHz and that we are generating a square wave on pin P1.2, find the lowest square wave frequency that we can generate using mode 1.

26. Assuming that XTAL = 11.0592 MHz and that we are generating a square wave on pin P1.2, find the highest square wave frequency that we can generate using mode 1.
27. Assuming that XTAL = 16 MHz and that we are generating a square wave on pin P1.2, find the lowest square wave frequency that we can generate using mode 1.
28. Assuming that XTAL = 16 MHz and that we are generating a square wave on pin P1.2, find the highest square wave frequency that we can generate using mode 1.
29. In mode 2 assuming that TH1 = F1H, indicate which states timer 2 goes through until TF1 is raised. How many states is that?
30. Program Timer 1 to generate a square wave of 1 kHz. Assume that XTAL = 11.0592 MHz.
31. Program Timer 0 to generate a square wave of 3 kHz. Assume that XTAL = 11.0592 MHz.
32. Program Timer 0 to generate a square wave of 0.5 kHz. Assume that XTAL = 20 MHz.
33. Program Timer 1 to generate a square wave of 10 kHz. Assume that XTAL = 20 MHz.
34. Assuming that XTAL = 11.0592 MHz, show a program to generate a 1-second time delay. Use any timer you want.
35. Assuming that XTAL = 16 MHz, show a program to generate a 0.25-second time delay. Use any timer you want.
36. Assuming that XTAL = 11.0592 MHz and that we are generating a square wave on pin P1.3, find the lowest square wave frequency that we can generate using mode 2.
37. Assuming that XTAL = 11.0592 MHz and that we are generating a square wave on pin P1.3, find the highest square wave frequency that we can generate using mode 2.
38. Assuming that XTAL = 16 MHz and that we are generating a square wave on pin P1.3, find the lowest square wave frequency that we can generate using mode 2.
39. Assuming that XTAL = 16 MHz and that we are generating a square wave on pin P1.3, find the highest square wave frequency that we can generate using mode 2.
40. Find the value (in hex) loaded into TH in each of the following.
 - (a) MOV TH0, #-12 (b) MOV TH0, #-22
 - (c) MOV TH0, #-34 (d) MOV TH0, #-92
 - (e) MOV TH1, #-120 (f) MOV TH1, #-104
 - (g) MOV TH1, #-222 (h) MOV TH1, #-67
41. In Problem 40, indicate by what number the machine cycle frequency of 921.6 kHz (XTAL = 11.0592 MHz) is divided.
42. In Problem 41, find the time delay for each case from the time the timer starts to the time the TF flag is raised.

2: COUNTER PROGRAMMING

43. To use the timer as an event counter, we must set the C/T bit in the TMOD register to _____ (low, high).
44. Can we use both of the timers as event counters?
45. For counter 0, which pin is used to input clocks?
46. For counter 1, which pin is used to input clocks?
47. Program Timer 1 to be an event counter. Use mode 1 and display the binary count on P1 and P2 continuously. Set the initial count to 20,000.
48. Program Timer 0 to be an event counter. Use mode 2 and display the binary count on P2 continuously. Set the initial count to 20.
49. Program Timer 1 to be an event counter. Use mode 2 and display the decimal count on P2, P1, and P0 continuously. Set the initial count to 99.
50. The TCON register is a(n) _____-bit register.
51. True or false. The TCON register is not a bit-addressable register.
52. Give another instruction to perform the action of
“SETB TR0”.

3: PROGRAMMING TIMERS 0 AND 1 IN 8051 C

53. Program Timer 0 in C to generate a square wave of 3 kHz. Assume that XTAL = 11.0592 MHz.
54. Program Timer 1 in C to generate a square wave of 3 kHz. Assume that XTAL = 11.0592 MHz.
55. Program Timer 0 in C to generate a square wave of 0.5 kHz. Assume that XTAL = 11.0592 MHz.
56. Program Timer 1 in C to generate a square wave of 0.5 kHz. Assume that XTAL = 11.0592 MHz.
57. Program Timer 1 in C to be an event counter. Use mode 1 and display the binary count on P1 and P2 continuously. Set the initial count to 20,000.
58. Program Timer 0 in C to be an event counter. Use mode 2 and display the binary count on P2 continuously. Set the initial count to 20.

ANSWERS TO REVIEW QUESTIONS

1: PROGRAMMING 8051 TIMERS

1. Two
2. 2, 8
3. 8
4. False
5. 0010 0000 indicates Timer 1, mode 2, software start and stop, and using XTAL for frequency.
6. FFFFH to 0000
7. FFH to 00
8. -200 is 38H; therefore, TH1 = 38H
9. 2 ms/1.085 μ s = 1843 = 0733H where TH = F8H and TL = CDH (negative of 0733H)
10. 100 ms/1.085 μ s = 92 or 5CH; therefore, TH = A4H (negative of 5CH)

2: COUNTER PROGRAMMING

1. The crystal attached to the 8051
2. The clock source for the timers comes from pins T0 and T1.
3. Yes
4. We must use the instruction “SETB P3.4” to configure the T1 pin as input, which allows the clocks to come from an external source.
5. SETB TR1

3: PROGRAMMING TIMERS 0 AND 1 IN 8051 C

1. The crystal attached to the 8051
2. Timer 2, mode 2, 8-bit auto-reload
3. FFFFH to 0
4. FFH to 0
5. 38H
6. TMOD
7. Yes
8. While (TF1==0);

8051 SERIAL PORT PROGRAMMING IN ASSEMBLY AND C

OBJECTIVES

Upon completion of this chapter, you will be able to:

- »» Contrast and compare serial versus parallel communication.
- »» List the advantages of serial communication over parallel.
- »» Explain serial communication protocol.
- »» Contrast synchronous versus asynchronous communication.
- »» Contrast half- versus full-duplex transmission.
- »» Explain the process of data framing.
- »» Describe data transfer rate and bps rate.
- »» Define the RS232 standard.
- »» Explain the use of the MAX232 and MAX233 chips.
- »» Interface the 8051 with an RS232 connector.
- »» Discuss the baud rate of the 8051.
- »» Describe serial communication features of the 8051.
- »» Program the 8051 serial port in Assembly and C.
- »» Program the second serial port of DS89C4x0 in Assembly and C.

Computers transfer data in two ways: parallel and serial. In parallel data transfers, often eight or more lines (wire conductors) are used to transfer data to a device that is only a few feet away. Examples of parallel transfers are printers and hard disks; each uses cables with many wire strips. Although in such cases a lot of data can be transferred in a short amount of time by using many wires in parallel, the distance cannot be great. To transfer to a device located many meters away, the serial method is used. In serial communication, the data is sent one bit at a time, in contrast to parallel communication, in which the data is sent a byte or more at a time. Serial communication of the 8051 is the topic of this chapter. The 8051 has serial communication capability built into it, thereby making possible fast data transfer using only a few wires.

In this chapter, we first discuss the basics of serial communication. In Section 2, 8051 interfacing to RS232 connectors via MAX232 line drivers is discussed. Serial port programming of the 8051 is discussed in Section 3. The second serial port of DS89C4x0 is programmed in Section 4. Section 5 covers 8051 C programming for serial ports #0 and #1.

1: BASICS OF SERIAL COMMUNICATION

When a microprocessor communicates with the outside world, it provides the data in byte-sized chunks. In some cases, such as printers, the information is simply grabbed from the 8-bit data bus and presented to the 8-bit data bus of the printer. This can work only if the cable is not too long, since long cables diminish and even distort signals. Furthermore, an 8-bit data path is expensive. For these reasons, serial communication is used for transferring data between two systems located at distances of hundreds of feet to millions of miles apart. Figure 1 diagrams serial versus parallel data transfers.

The fact that serial communication uses a single data line instead of the 8-bit data line of parallel communication not only makes it much cheaper but also enables two computers located in two different cities to communicate over the telephone.

Figure 1. Serial versus Parallel Data Transfer

For serial data communication to work, the byte of data must be converted to serial bits using a parallel-in-serial-out shift register; then it can be transmitted over a single data line. This also means that at the receiving end there must be a serial-in-parallel-out shift register to receive the serial data and pack them into a byte. Of course, if data is to be transferred on the telephone line, it must be converted from 0s and 1s to audio tones, which are sinusoidal-shaped signals. This conversion is performed by a peripheral device called a *modem*, which stands for “modulator/demodulator.”

When the distance is short, the digital signal can be transferred as it is on a simple wire and requires no modulation. This is how IBM PC keyboards transfer data to the motherboard. However, for long-distance data transfers using communication lines such as a telephone, serial data communication requires a modem to *modulate* (convert from 0s and 1s to audio tones) and *demodulate* (converting from audio tones to 0s and 1s).

Serial data communication uses two methods, asynchronous and synchronous. The *synchronous* method transfers a block of data (characters) at a time, while the *asynchronous* method transfers a single byte at a time. It is possible to write software to use either of these methods, but the programs can be tedious and long. For this reason, there are special IC chips made by many manufacturers for serial data communications. These chips are commonly referred to as **UART** (universal asynchronous receiver-transmitter) and **USART** (universal synchronous-asynchronous receiver-transmitter). The 8051 chip has a built-in UART, which is discussed in detail in Section 3.

Half- and full-duplex transmission

In data transmission if the data can be transmitted and received, it is a *duplex* transmission. This is in contrast to *simplex* transmissions such as with printers, in which the computer only sends data. Duplex transmissions can be half or full duplex, depending on whether or not the data transfer can be simultaneous. If data is transmitted one way at a time, it is referred to as *half duplex*. If the data can go both ways at the same time, it is *full duplex*. Of course, full duplex requires two wire conductors for the data lines (in addition to the signal ground), one for transmission and one for reception in order to transfer and receive data simultaneously. See Figure 2.

Asynchronous serial communication and data framing

The data coming in at the receiving end of the data line in a serial data transfer is all 0s and 1s; it is difficult to make sense of the data unless the sender and receiver agree on a set of rules, a *protocol*, on how the data is packed, how many bits constitute a character, and when the data begins and ends.

Start and stop bits

Asynchronous serial data communication is widely used for character-oriented transmissions, while block-oriented data transfers use the synchronous method. In the asynchronous method, each character is placed between

Figure 2. Simplex, Half-, and Full-Duplex Transfers

start and stop bits. This is called *framing*. In data framing for asynchronous communications, the data, such as ASCII characters, are packed between a start bit and a stop bit. The start bit is always one bit, but the stop bit can be one or two bits. The start bit is always a 0 (low) and the stop bit(s) is 1 (high). For example, look at Figure 3 in which the ASCII character “A” (8-bit binary 0100 0001) is framed between the start bit and a single stop bit. Notice that the LSB is sent out first.

Notice in Figure 3 that when there is no transfer, the signal is 1 (high), which is referred to as *mark*. The 0 (low) is referred to as *space*. Notice that the transmission begins with a start bit followed by D0, which is the LSB, then the rest of the bits until the MSB (D7), and finally, the one stop bit indicating the end of the character “A.”

In asynchronous serial communications, peripheral chips and modems can be programmed for data that is 7- or 8-bits wide. This is in addition to the number of stop bits, 1 or 2. While in older systems ASCII characters were 7-bit, in recent years, due to the extended ASCII characters, 8-bit data has become common. In some older systems, due to the slowness of the receiving mechanical device, two stop bits were used to give the device sufficient time to organize itself before transmission of the next byte. In modern PCs, however, the use of one stop bit is standard. Assuming that we are transferring a text

Figure 3. Framing ASCII “A” (41H)

file of ASCII characters using one stop bit, we have a total of 10 bits for each character: 8 bits for the ASCII code and 1 bit each for the start and stop bits. Therefore, for each 8-bit character there are an extra 2 bits, which gives 20% overhead.

In some systems, the parity bit of the character byte is included in the data frame in order to maintain data integrity. This means that for each character (7- or 8-bit, depending on the system) we have a single parity bit in addition to start and stop bits. The parity bit is odd or even. In the case of an odd-parity bit, the number of data bits, including the parity bit, has an odd number of 1s. Similarly, in an even-parity bit system, the total number of bits, including the parity bit, is even. For example, the ASCII character "A," binary 0100 0001, has 0 for the even-parity bit. UART chips allow programming of the parity bit for odd-, even-, and no-parity options.

Data transfer rate

The rate of data transfer in serial data communication is stated in *bps* (bits per second). Another widely used terminology for bps is *baud rate*. However, the baud and bps rates are not necessarily equal. This is due to the fact that baud rate is the modem terminology and is defined as the number of signal changes per second. In modems a single change of signal sometimes transfers several bits of data. As far as the conductor wire is concerned, the baud rate and bps are the same, and for this reason we use the terms *bps* and *baud* interchangeably.

The data transfer rate of a given computer system depends on communication ports incorporated into that system. For example, the early IBM PC/XT could transfer data at the rate of 100 to 9600 bps. In recent years, however, Pentium-based PCs transfer data at rates as high as 56K bps. It must be noted that in asynchronous serial data communication, the baud rate is generally limited to 100,000 bps.

RS232 standards

To allow compatibility among data communication equipment made by various manufacturers, an interfacing standard called RS232 was set by the Electronics Industries Association (EIA) in 1960. In 1963, it was modified and called RS232A. RS232B and RS232C were issued in 1965 and 1969, respectively. Here, we refer to it simply as RS232. Today, RS232 is the most widely used serial I/O interfacing standard. This standard is used in PCs and numerous types of equipment. However, since the standard was set long before the advent of the TTL logic family, its input and output voltage levels are not TTL-compatible. In RS232, a 1 is represented by -3 to -25 V, while a 0 bit is +3 to +25 V, making -3 to +3 undefined. For this reason, to connect any RS232 to a microcontroller system we must use voltage converters such as MAX232 to convert the TTL logic levels to the RS232 voltage levels, and vice versa. MAX232 IC chips are commonly referred to as line drivers. RS232 connection to MAX232 is discussed in Section 2.

RS232 pins

Table 1 provides the pins and their labels for the original RS232 cable, commonly referred to as the DB-25 connector. In labeling, DB-25P refers to the plug connector (male) and DB-25S is for the socket connector (female). See Figure 4.

Since not all the pins are used in PC cables, IBM introduced the DB-9 version of the serial I/O standard, which uses 9 pins only, as shown in Table 2. The DB-9 pins are shown in Figure 5.

Data communication classification

Current terminology classifies data communication equipment as DTE (data terminal equipment) or DCE (data communication equipment). DTE refers to terminals and computers that send and receive data, while DCE refers to communication equipment, such as modems, that are responsible for transferring the data. Notice that all the RS232 pin function definitions of Tables 1 and 2 are from the DTE point of view.

The simplest connection between a PC and microcontroller requires a minimum of three pins, TxD, RxD, and ground, as shown in Figure 6. Notice in the figure that the RxD and TxD pins are interchanged.

Examining RS232 handshaking signals

To ensure fast and reliable data transmission between two devices, the data transfer must be coordinated. Just as in the case of the printer, because the receiving device in serial

Table 1. RS232 Pins (DB-25)

Pin	Description
1	Protective ground
2	Transmitted data (TxD)
3	Received data (RxD)
4	Request to send (RTS)
5	Clear to send (CTS)
6	Data set ready (DSR)
7	Signal ground (GND)
8	Data carrier detect (DCD)
9/10	Reserved for data testing
11	Unassigned
12	Secondary data carrier detect
13	Secondary clear to send
14	Secondary transmitted data
15	Transmit signal element timing
16	Secondary received data
17	Receive signal element timing
18	Unassigned
19	Secondary request to send
20	Data terminal ready (DTR)
21	Signal quality detector
22	Ring indicator
23	Data signal rate select
24	Transmit signal element timing
25	Unassigned

Figure 4. The Original RS232 Connector DB-25 (No Longer in Use)

Figure 5. DB-9 9-Pin Connector

Table 2. IBM PC DB-9 Signals

Pin	Description
1	Data carrier detect (DCD)
2	Received data (Rx _D)
3	Transmitted data (Tx _D)
4	Data terminal ready (DTR)
5	Signal ground (GND)
6	Data set ready (DSR)
7	Request to send (RTS)
8	Clear to send (CTS)
9	Ring indicator (RI)

data communication may have no room for the data, there must be a way to inform the sender to stop sending data. Many of the pins of the RS 232 connector are used for handshaking signals. Their descriptions are provided below only as a reference and they can be bypassed since they are not supported by the 8051 UART chip.

1. DTR (data terminal ready). When a terminal (or a PC COM port) is turned on, after going through a self-test, it sends out signal DTR to indicate that it is ready for communication. If there is something wrong with the COM port, this signal will not be activated. This is an active-low signal and can be used to inform the modem that the computer is alive and kicking. This is an output pin from DTE (PC COM port) and an input to the modem.
2. DSR (data set ready). When DCE (modem) is turned on and has gone through the self-test, it asserts DSR to indicate that it is ready to communicate. Thus, it is an output from the modem (DCE) and input to the PC (DTE). This is an active-low signal. If for any reason the modem cannot make a connection to the telephone, this signal remains inactive, indicating to the PC (or terminal) that it cannot accept or send data.
3. RTS (request to send). When the DTE device (such as a PC) has a byte to transmit, it asserts RTS to signal the modem that it has a byte of data to transmit. RTS is an active-low output from the DTE and an input to the modem.
4. CTS (clear to send). In response to RTS, when the modem has room for storing the data it is to receive, it sends out signal CTS to the DTE (PC) to indicate that it can receive the data now. This input signal to the DTE is used by the DTE to start transmission.
5. DCD (carrier detect, or DCD, data carrier detect). The modem asserts signal DCD to inform the DTE (PC) that a valid carrier has been detected and that contact between it and the other modem is established. Therefore, DCD is an output from the modem and an input to the PC (DTE).
6. RI (ring indicator). An output from the modem (DCE) and an input to a PC (DTE) indicates that the telephone is ringing. It goes on and off in synchronization with the ringing sound. Of the six handshake signals, this is the least often

Figure 6. Null Modem Connection

used, due to the fact that modems take care of answering the phone. However, if the PC is in charge of answering the phone, this signal can be used.

From the above description, PC and modem communication can be summarized as follows: While signals DTR and DSR are used by the PC and modem, respectively, to indicate that they are alive and well, it is RTS and CTS that actually control the flow of data. When the PC wants to send data it asserts RTS, and in response, if the modem is ready (has room) to accept the data, it sends back CTS. If, for lack of room, the modem does not activate CTS, the PC will deassert DTR and try again. RTS and CTS are also referred to as hardware control flow signals.

This concludes the description of the most important pins of the RS232 handshake signals plus TxD, RxD, and ground. Ground is also referred to as SG (signal ground).

x86 PC COM ports

The x86 PCs (based on x86 microprocessors) used to have two COM ports. Both COM ports were RS232-type connectors. The COM ports were designated as COM 1 and COM 2. In recent years, one of these has been replaced with the USB port, and COM 1 is the only serial port available, if any. We can connect 8051 serial port to the COM 1 port of a PC for serial communication experiments. In the absence of a COM port, we can use COM-to-USB converter module.

With this background in serial communication, we are ready to look at the 8051. In the next section, we discuss the physical connection of the 8051 and RS232 connector, and in Section 3, we show how to program the 8051 serial communication port.

REVIEW QUESTIONS

1. The transfer of data using parallel lines is _____ (faster, slower) but _____ (more expensive, less expensive).
2. True or false. Sending data to a printer is duplex.
3. True or false. In full duplex we must have two data lines, one for transfer and one for receive.
4. The start and stop bits are used in the _____ (synchronous, asynchronous) method.
5. Assuming that we are transmitting the ASCII letter “E” (0100 0101 in binary) with no parity bit and one stop bit, show the sequence of bits transferred serially.
6. In Question 5, find the overhead due to framing.
7. Calculate the time it takes to transfer 10,000 characters as in Question 5 if we use 9600 bps. What percentage of time is wasted due to overhead?
8. True or false. RS232 is not TTL-compatible.
9. What voltage levels are used for binary 0 in RS232?
10. True or false. The 8051 has a built-in UART.
11. On the back of x86 PCs, we normally have ____ COM port connectors.
12. The PC COM ports are designated by DOS and Windows as ____ and ____.

2: 8051 CONNECTION TO RS232

In this section, the details of the physical connections of the 8051 to RS232 connectors are given. As stated in Section 1, the RS232 standard is not TTL-compatible; therefore, it requires a line driver such as the MAX232 chip to convert RS232 voltage levels to TTL levels, and vice versa. The interfacing of 8051 with RS232 connectors via the MAX232 chip is the main topic of this section.

RxD and TxD pins in the 8051

The 8051 has two pins that are used specifically for transferring and receiving data serially. These two pins are called TxD and RxD and are part of the port 3 group (P3.0 and P3.1). Pin 11 of the 8051 (P3.1) is assigned to TxD and pin 10 (P3.0) is designated as RxD. These pins are TTL-compatible; therefore, they require a line driver to make them RS232 compatible. One such line driver is the MAX232 chip. This is discussed next.

MAX232

Since the RS232 is not compatible with today's microprocessors and microcontrollers, we need a line driver (voltage converter) to convert the RS232's signals to TTL voltage levels that will be acceptable to the 8051's TxD and RxD pins. One example of such a converter is MAX232 from Maxim Corp. (www.maxim-ic.com). The MAX232 converts from RS232 voltage levels to TTL voltage levels, and vice versa. One advantage of the MAX232 chip is that it uses a +5 V power source which is the same as the source voltage for the 8051. In other words, with a single +5 V power supply we can power both the 8051 and MAX232, with no need for the dual power supplies that are common in many older systems.

The MAX232 has two sets of line drivers for transferring and receiving data, as shown in Figure 7. The line drivers used for TxD are called T1 and T2, while the line drivers for RxD are designated as R1 and R2. In many applications,

Figure 7. Inside MAX232 and Its Connection to the 8051 (Null Modem)

Figure 8. Inside MAX233 and Its Connection to the 8051 (Null Modem)

only one of each is used. For example, T1 and R1 are used together for TxD and RxD of the 8051, and the second set is left unused. Notice in MAX232 that the T1 line driver has a designation of T1in and T1out on pin numbers 11 and 14, respectively. The T1in pin is the TTL side and is connected to TxD of the microcontroller, while T1out is the RS232 side that is connected to the RxD pin of the RS232 DB connector. The R1 line driver has a designation of R1in and R1out on pin numbers 13 and 12, respectively. The R1in (pin 13) is the RS232 side that is connected to the TxD pin of the RS232 DB connector, and R1out (pin 12) is the TTL side that is connected to the RxD pin of the microcontroller. See Figure 7. Notice the null modem connection where RxD for one is TxD for the other.

MAX232 requires four capacitors ranging from 1 to 22 μ F. The most widely used value for these capacitors is 22 μ F.

MAX233

To save board space, some designers use the MAX233 chip from Maxim. The MAX233 performs the same job as the MAX232 but eliminates the need for capacitors. However, the MAX233 chip is much more expensive than the MAX232. Notice that MAX233 and MAX232 are not pin compatible. You cannot take a MAX232 out of a board and replace it with a MAX233. See Figure 8 for MAX233 with no capacitor used.

REVIEW QUESTIONS

1. True or false. The PC COM port connector is the RS232 type.
2. Which pins of the 8051 are set aside for serial communication, and what are their functions?
3. What are line drivers such as MAX232 used for?
4. MAX232 can support ____ lines for TxD and ____ lines for RxD.
5. What is the advantage of the MAX233 over the MAX232 chip?

Table 3. PC Baud Rates

110
150
300
600
1200
2400
4800
9600
19200

3: 8051 SERIAL PORT PROGRAMMING IN ASSEMBLY

In this section, we discuss the serial communication registers of the 8051 and show how to program them to transfer and receive data serially. Since IBM PC/compatible computers are so widely used to communicate with 8051-based systems, we will emphasize serial communications of the 8051 with the COM port of the PC. To allow data transfer between the PC and an 8051 system without any error, we must make sure that the baud rate of the 8051 system matches the baud rate of the PC's COM port. Some of the baud rates supported by PC BIOS are listed in Table 3. You can examine these baud rates by going to the Windows HyperTerminal program and clicking on the Communication Settings option. The HyperTerminal program comes with Windows. HyperTerminal supports baud rates much higher than the ones listed in Table 3.

Baud rate in the 8051

The 8051 transfers and receives data serially at many different baud rates. The baud rate in the 8051 is programmable. This is done with the help of Timer 1. Before we discuss how to do that, we will look at the relationship between the crystal frequency and the baud rate in the 8051.

The 8051 divides the crystal frequency by 12 to get the machine cycle frequency. In the case of XTAL = 11.0592 MHz, the machine cycle frequency is 921.6 kHz (11.0592 MHz / 12 = 921.6 kHz). The 8051's serial communication UART circuitry divides the machine cycle frequency of 921.6 kHz by 32 once more before it is used by Timer 1 to set the baud rate. Therefore, 921.6 kHz divided by 32 gives 28,800 Hz. This is the number we will use throughout this section to find the Timer 1 value to set the baud rate. When Timer 1 is used to set the baud rate it must be programmed in mode 2, that is 8-bit, auto-reload. To get baud rates compatible with the PC, we must load TH1 with the values shown in Table 4. Example 1 shows how to verify the data in Table 4.

Table 4. Timer 1 TH1 Register Values for Various Baud Rates

Baud Rate	TH1 (Decimal)	TH1 (Hex)
9600	-3	FD
4800	-6	FA
2400	-12	F4
1200	-24	E8

Note: XTAL = 11.0592 MHz.

Example 1

With XTAL = 11.0592 MHz, find the TH1 value needed to have the following baud rates: (a) 9600 (b) 2400 (c) 1200.

Solution:

With XTAL = 11.0592 MHz, we have:

The machine cycle frequency of the 8051 = $11.0592 \text{ MHz} / 12 = 921.6 \text{ kHz}$, and $921.6 \text{ kHz} / 32 = 28,800 \text{ Hz}$ is the frequency provided by UART to Timer 1 to set baud rate.

- (a) $28,800 / 3 = 9600$ where $-3 = \text{FD}$ (hex) is loaded into TH1
(b) $28,800 / 12 = 2400$ where $-12 = \text{F4}$ (hex) is loaded into TH1
(c) $28,800 / 24 = 1200$ where $-24 = \text{E8}$ (hex) is loaded into TH1

Notice that 1/12th of the crystal frequency divided by 32 is the default value upon activation of the 8051 RESET pin. We can change this default setting. This is explained at the end of this chapter.

SBUF register

SBUF is an 8-bit register used solely for serial communication in the 8051. For a byte of data to be transferred via the TxD line, it must be placed in the SBUF register. Similarly, SBUF holds the byte of data when it is received by the 8051's RxD line. SBUF can be accessed like any other register in the 8051. Look at the following examples of how this register is accessed:

```
MOV SBUF, #'D' ; load SBUF=44H, ASCII for 'D'
MOV SBUF,A ; copy accumulator into SBUF
MOV A,SBUF ; copy SBUF into accumulator
```

The moment a byte is written into SBUF, it is framed with the start and stop bits and transferred serially via the TxD pin. Similarly, when the bits are received serially via RxD, the 8051 deframes it by eliminating the stop and start bits, making a byte out of the data received, and then placing it in the SBUF.

SCON (serial control) register

The SCON register is an 8-bit register used to program the start bit, stop bit, and data bits of data framing, among other things.

The following describes various bits of the SCON register.

	SM0	SM1	SM2	REN	TB8	RB8	TI	RI
SM0	SCON.7							
SM1	SCON.6							
SM2	SCON.5							
REN	SCON.4							
TB8	SCON.3							
RB8	SCON.2							
TI	SCON.1							
RI	SCON.0							

Figure 9. SCON Serial Port Control Register (Bit-Addressable)

Note: Make SM2, TB8, and RB8 = 0.

SM0, SM1

SM0 and SM1 are D7 and D6 of the SCON register, respectively. These two bits determine the framing of data by specifying the number of bits per character, and the start and stop bits. They take the following combinations.

SM0	SM1	
0	0	Serial Mode 0
0	1	Serial Mode 1, 8-bit data, 1 stop bit, 1 start bit
1	0	Serial Mode 2
1	1	Serial Mode 3

Of the four serial modes, only mode 1 is of interest to us. In the SCON register, when serial mode 1 is chosen, the data framing is 8 bits, 1 stop bit, and 1 start bit, which makes it compatible with the COM port of IBM/compatible PCs. More importantly, serial mode 1 allows the baud rate to be variable and is set by Timer 1 of the 8051. In serial mode 1, for each character a total of 10 bits are transferred, where the first bit is the start bit, followed by 8 bits of data, and finally 1 stop bit.

SM2

SM2 is the D5 bit of the SCON register. This bit enables the multiprocessing capability of the 8051 and is beyond the discussion of this chapter. For our applications, we will make SM2 = 0 since we are not using the 8051 in a multiprocessor environment.

REN

The REN (receive enable) bit is D4 of the SCON register. The REN bit is also referred to as SCON.4 since SCON is a bit-addressable register. When the REN bit is high, it allows the 8051 to receive data on the RxD pin of the

8051. As a result if we want the 8051 to both transfer and receive data, REN must be set to 1. By making REN = 0, the receiver is disabled. Making REN = 1 or REN = 0 can be achieved by the instructions “SETB SCON.4” and “CLR SCON.4”, respectively. Notice that these instructions use the bit-addressable features of register SCON. This bit can be used to block any serial data reception and is an extremely important bit in the SCON register.

TB8

TB8 (transfer bit 8) is bit D3 of SCON. It is used for serial modes 2 and 3. We make TB8 = 0 since it is not used in our applications.

RB8

RB8 (receive bit 8) is bit D2 of the SCON register. In serial mode 1, this bit gets a copy of the stop bit when an 8-bit data is received. This bit (as is the case for TB8) is rarely used anymore. In all our applications we will make RB8 = 0. Like TB8, the RB8 bit is also used in serial modes 2 and 3.

TI

TI (transmit interrupt) is bit D1 of the SCON register. This is an extremely important flag bit in the SCON register. When the 8051 finishes the transfer of the 8-bit character, it raises the TI flag to indicate that it is ready to transfer another byte. The TI bit is raised at the beginning of the stop bit. We will discuss its role further when programming examples of data transmission are given.

RI

RI (receive interrupt) is the D0 bit of the SCON register. This is another extremely important flag bit in the SCON register. When the 8051 receives data serially via RxD, it gets rid of the start and stop bits and places the byte in the SBUF register. Then it raises the RI flag bit to indicate that a byte has been received and should be picked up before it is lost. RI is raised halfway through the stop bit, and we will soon see how this bit is used in programs for receiving data serially.

Programming the 8051 to transfer data serially

In programming the 8051 to transfer character bytes serially, the following steps must be taken.

1. The TMOD register is loaded with the value 20H, indicating the use of Timer 1 in mode 2 (8-bit auto-reload) to set the baud rate.
2. The TH1 is loaded with one of the values in Table 4 to set the baud rate for serial data transfer (assuming XTAL = 11.0592 MHz).
3. The SCON register is loaded with the value 50H, indicating serial mode 1, where an 8-bit data is framed with start and stop bits.
4. TR1 is set to 1 to start Timer 1.
5. TI is cleared by the “CLR TI” instruction.

6. The character byte to be transferred serially is written into the SBUF register.
7. The TI flag bit is monitored with the use of the instruction “JNB TI, xx” to see if the character has been transferred completely.
8. To transfer the next character, go to Step 5.

Example 2 shows a program to transfer data serially at 4800 baud. Example 3 shows how to transfer “YES” continuously.

Importance of the TI flag

To understand the importance of the role of TI, look at the following sequence of steps that the 8051 goes through in transmitting a character via TxD.

Example 2

Write a program for the 8051 to transfer letter “A” serially at 4800 baud, continuously.

Solution:

```

MOV TMOD, #20H ;Timer 1, mode 2(auto-reload)
MOV TH1, #-6 ;4800 baud rate
MOV SCON, #50H ;8-bit, 1 stop, REN enabled
SETB TR1 ;start Timer 1
AGAIN: MOV SBUF, #'A' ;letter "A" to be transferred
HERE: JNB TI, HERE ;wait for the last bit
CLR TI ;clear TI for next char
SJMP AGAIN ;keep sending A

```

Example 3

Write a program to transfer the message “YES” serially at 9600 baud, 8-bit data, 1 stop bit. Do this continuously.

Solution:

```

MOV TMOD, #20H ;Timer 1, mode 2
MOV TH1, #-3 ;9600 baud
MOV SCON, #50H ;8-bit, 1 stop bit, REN enabled
SETB TR1 ;start Timer 1
AGAIN: MOV A, #'Y' ;transfer "Y"
ACALL TRANS
MOV A, #'E' ;transfer "E"
ACALL TRANS
MOV A, #'S' ;transfer "S"
ACALL TRANS
SJMP AGAIN ;keep doing it
;-----serial data transfer subroutine
TRANS: MOV SBUF, A ;load SBUF
HERE: JNB TI, HERE ;wait for last bit to transfer
CLR TI ;get ready for next byte
RET

```

1. The byte character to be transmitted is written into the SBUF register.
2. The start bit is transferred.
3. The 8-bit character is transferred one bit at a time.
4. The stop bit is transferred. It is during the transfer of the stop bit that the 8051 raises the TI flag ($TI = 1$), indicating that the last character was transmitted and it is ready to transfer the next character.
5. By monitoring the TI flag, we make sure that we are not overloading the SBUF register. If we write another byte into the SBUF register before TI is raised, the untransmitted portion of the previous byte will be lost. In other words, when the 8051 finishes transferring a byte, it raises the TI flag to indicate it is ready for the next character.
6. After SBUF is loaded with a new byte, the TI flag bit must be forced to 0 by the “CLR TI” instruction in order for this new byte to be transferred.

From the above discussion, we conclude that by checking the TI flag bit, we know whether or not the 8051 is ready to transfer another byte. More importantly, it must be noted that the TI flag bit is raised by the 8051 itself when it finishes the transfer of data, whereas it must be cleared by the programmer with an instruction such as “CLR TI”. It also must be noted that if we write a byte into SBUF before the TI flag bit is raised, we risk the loss of a portion of the byte being transferred. The TI flag bit can be checked by the instruction “JNB TI, . . .” or we can use an interrupt.

Programming the 8051 to receive data serially

In the programming of the 8051 to receive character bytes serially, the following steps must be taken.

1. The TMOD register is loaded with the value 20H, indicating the use of Timer 1 in mode 2 (8-bit auto-reload) to set the baud rate.
2. TH1 is loaded with one of the values in Table 4 to set the baud rate (assuming XTAL = 11.0592 MHz).
3. The SCON register is loaded with the value 50H, indicating serial mode 1, where 8-bit data is framed with start and stop bits and receive enable is turned on.
4. TR1 is set to 1 to start Timer 1.
5. RI is cleared with the “CLR RI” instruction.
6. The RI flag bit is monitored with the use of the instruction “JNB RI, xx” to see if an entire character has been received yet.
7. When RI is raised, SBUF has the byte. Its contents are moved into a safe place.
8. To receive the next character, go to Step 5.

Example 4

Program the 8051 to receive bytes of data serially, and put them in P1. Set the baud rate at 4800, 8-bit data, and 1 stop bit.

Solution:

```
MOV TMOD, #20H ;Timer 1, mode 2 (auto-reload)
MOV TH1, #-6 ;4800 baud
MOV SCON, #50H  ;8-bit, 1 stop, REN enabled
SETB TR1 ;start Timer 1
HERE:  JNB RI, HERE ;wait for char to come in
 MOV A, SBUF ;save incoming byte in A
 MOV P1, A ;send to port 1
 CLR RI ;get ready to receive next byte
 SJMP HERE  ;keep getting data
```

Examples 4 and 5 show the coding of the above steps.

Importance of the RI flag bit

In receiving bits via its RxD pin, the 8051 goes through the following steps.

1. It receives the start bit indicating that the next bit is the first bit of the character byte it is about to receive.
2. The 8-bit character is received one bit at a time. When the last bit is received, a byte is formed and placed in SBUF.
3. The stop bit is received. When receiving the stop bit the 8051 makes RI = 1, indicating that an entire character byte has been received and must be picked up before it gets overwritten by an incoming character.
4. By checking the RI flag bit when it is raised, we know that a character has been received and is sitting in the SBUF register. We copy the SBUF contents to a safe place in some other register or memory before it is lost.
5. After the SBUF contents are copied into a safe place, the RI flag bit must be forced to 0 by the “CLR RI” instruction in order to allow the next received character byte to be placed in SBUF. Failure to do this causes loss of the received character.

From the above discussion, we conclude that by checking the RI flag bit we know whether or not the 8051 has received a character byte. If we fail to copy SBUF into a safe place, we risk the loss of the received byte. More importantly, it must be noted that the RI flag bit is raised by the 8051, but it must be cleared by the programmer with an instruction such as “CLR RI”. It also must be noted that if we copy SBUF into a safe place before the RI flag bit is raised, we risk copying garbage. The RI flag bit can be checked by the instruction “JNB RI, xx” or by using an interrupt.

Example 5

Assume that the 8051 serial port is connected to the COM port of the IBM PC, and on the PC we are using the HyperTerminal program to send and receive data serially. P1 and P2 of the 8051 are connected to LEDs and switches, respectively. Write an 8051 program to (a) send to the PC the message "We Are Ready," (b) receive any data sent by the PC and put it on LEDs connected to P1, and (c) get data on switches connected to P2 and send it to the PC serially. The program should perform part (a) once, but parts (b) and (c) continuously. Use the 4800 baud rate.

Solution:

```
ORG 0
MOV P2, #0FFH ;make P2 an input port
MOV TMOD, #20H ;Timer 1, mode 2 (auto-reload)
MOV TH1, #0FAH ;4800 baud rate
MOV SCON, #50H ;8-bit, 1 stop, REN enabled
SETB TR1 ;start Timer 1
MOV DPTR, #MYDATA ;load pointer for message
H_1:
CLR A
MOVC A, @A+DPTR ;get the character
JZ B_1 ;if last character get out
ACALL SEND ;otherwise call transfer
INC DPTR ;next one
SJMP H_1 ;stay in loop
B_1:
MOV A, P2 ;read data on P2
ACALL SEND ;transfer it serially
ACALL RECV ;get the serial data
MOV P1, A ;display it on LEDs
SJMP B_1 ;stay in loop indefinitely
;-----serial data transfer. ACC has the data
SEND: MOV SBUF, A ;load the data
H_2: JNB TI, H_2 ;stay here until last bit gone
CLR TI ;get ready for next char
RET ;return to caller
;-----receive data serially in ACC
RECV: JNB RI, RECV ;wait here for char
MOV A, SBUF ;save it in ACC
CLR RI ;get ready for next char
RET ;return to caller
;-----The message
MYDATA: DB "We Are Ready", 0
END
```


Doubling the baud rate in the 8051

There are two ways to increase the baud rate of data transfer in the 8051.

1. Use a higher-frequency crystal.
2. Change a bit in the PCON register, shown below.

D7						D0
SMOD	--	--	--	GF1	GF0	PD

Option 1 is not feasible in many situations since the system crystal is fixed. More importantly, it is not feasible because the new crystal may not be compatible with the IBM PC serial COM port's baud rate. Therefore, we will explore option 2. There is a software way to double the baud rate of the 8051 while the crystal frequency is fixed. This is done with the register called PCON (power control). The PCON register is an 8-bit register. Of the 8 bits, some are unused, and some are used for the power control capability of the 8051. The bit that is used for the serial communication is D7, the SMOD (serial mode) bit. When the 8051 is powered up, D7 (SMOD bit) of the PCON register is zero. We can set it to high by software and thereby double the baud rate. The following sequence of instructions must be used to set high D7 of PCON, since it is not a bit-addressable register:

```
MOV A, PCON ;place a copy of PCON in ACC
SETB ACC.7 ;make D7=1
MOV PCON, A ;now SMOD=1 without
 ;changing any other bits
```

To see how the baud rate is doubled with this method, we show the role of the SMOD bit (D7 bit of the PCON register), which can be 0 or 1. We discuss each case.

Baud rates for SMOD = 0

When SMOD = 0, the 8051 divides 1/12 of the crystal frequency by 32 and uses that frequency for Timer 1 to set the baud rate. In the case of XTAL = 11.0592 MHz, we have:

Machine cycle freq. = 11.0592 MHz / 12 = 921.6 kHz
and
921.6 kHz / 32 = 28,800 Hz since SMOD = 0

This is the frequency used by Timer 1 to set the baud rate. This has been the basis of all the examples so far since it is the default when the 8051 is powered up. The baud rate for SMOD = 0 was listed in Table 4.

Baud rates for SMOD = 1

With the fixed crystal frequency, we can double the baud rate by making SMOD = 1. When the SMOD bit (D7 of the PCON register) is set to 1, 1/12 of

Table 5. Baud Rate Comparison for SMOD = 0 and SMOD = 1

TH1	(Decimal)	(Hex)	SMOD = 0	SMOD = 1
-3	FD	9,600	19,200	
-6	FA	4,800	9,600	
-12	F4	2,400	4,800	
-24	E8	1,200	2,400	

Note: XTAL = 11.0592 MHz.

XTAL is divided by 16 (instead of 32) and that is the frequency used by Timer 1 to set the baud rate. In the case of XTAL = 11.0592 MHz, we have:

Machine cycle freq. = 11.0592 MHz / 12 = 921.6 kHz

and

921.6 kHz / 16 = 57,600 Hz since SMOD = 1

This is the frequency used by Timer 1 to set the baud rate.

Table 5 shows that the values loaded into TH1 are the same for both cases; however, the baud rates are doubled when SMOD = 1. See Examples 6 through 10 to clarify the data given in Table 5.

Example 6

Assuming that XTAL = 11.0592 MHz for the following program, state (a) what this program does, (b) compute the frequency used by Timer 1 to set the baud rate, and (c) find the baud rate of the data transfer.

```

MOV A, PCON ;A = PCON
SETB ACC.7 ;make D7 = 1
MOV PCON,A ;SMOD = 1, double baud rate
 ;with same XTAL freq.
MOV TMOD,#20H ;Timer 1, mode 2(auto-reload)
MOV TH1,-3 ;19200 (57,600 / 3 = 19200 baud rate
 ;since SMOD=1)
MOV SCON,#50H ;8-bit data,1 stop bit, RI enabled
SETB TR1 ;start Timer 1
MOV A,#"B" ;transfer letter B
A_1: CLR TI ;make sure TI=0
 MOV SBUF,A ;transfer it
H_1: JNB TI,H_1 ;stay here until the last bit is gone
 SJMP A_1 ;keep sending "B" again and again

```

Solution:

- This program transfers ASCII letter B (01000010 binary) continuously.
- With XTAL = 11.0592 MHz and SMOD = 1 in the above program, we have:

11.0592 MHz / 12 = 921.6 kHz machine cycle frequency

921.6 kHz / 16 = 57,600 Hz frequency used by Timer 1 to set the baud rate

57,600 Hz / 3 = 19,200 baud rate

Example 7

Find the TH1 value (in both decimal and hex) to set the baud rate to each of the following: (a) 9600 (b) 4800 if SMOD = 1. Assume that XTAL = 11.0592 MHz.

Solution:

With XTAL = 11.0592 MHz and SMOD = 1, we have Timer 1 frequency = 57,600 Hz.

(a) $57,600 / 9600 = 6$; therefore, TH1 = -6 or TH1 = FAH.

(b) $57,600 / 4800 = 12$; therefore, TH1 = -12 or TH1 = F4H.

Example 8

Find the baud rate if TH1 = -2, SMOD = 1, and XTAL = 11.0592 MHz. Is this baud rate supported by IBM/compatible PCs?

Solution:

With XTAL = 11.0592 MHz and SMOD = 1, we have Timer 1 frequency = 57,600 Hz. The baud rate is $57,600 / 2 = 28,800$. This baud rate is not supported by the BIOS of the PCs; however, the PC can be programmed to do data transfer at such a speed. Also, HyperTerminal in Windows supports this and other baud rates.

Interrupt-based data transfer

By now you might have noticed that it is a waste of the microcontroller's time to poll the TI and RI flags. In order to avoid wasting the microcontroller's time, we use interrupts instead of polling.

REVIEW QUESTIONS

1. Which timer of the 8051 is used to set the baud rate?
2. If XTAL = 11.0592 MHz, what frequency is used by the timer to set the baud rate?
3. Which mode of the timer is used to set the baud rate?
4. With XTAL = 11.0592 MHz, what value should be loaded into TH1 to have a 9600 baud rate? Give the answer in both decimal and hex.
5. To transfer a byte of data serially, it must be placed in register _____.
6. SCON stands for _____ and it is a(n) _____-bit register.

Example 9

Assume a switch is connected to pin P1.7. Write a program to monitor its status and send two messages to serial port continuously as follows:

If sw=0, send “NO”

If sw=1, send “YES”

Assume XTAL = 11.0592 MHz, 9600 baud, 8-bit data, and 1 stop bit.

Solution:

```
 SW1 EQU  P1.7
 ORG 0H ;starting position
MAIN: MOV TMOD, #20H
 MOV TH1, #-3 ;9600 baud rate
 MOV SCON, #50H
 SETB TR1 ;start timer
 SETB SW1 ;make SW an input
S1: JB SW1, NEXT ;check SW status
 MOV DPTR, #MESS1 ;if SW=0 display "NO"
FN: CLR A
 MOVC  A, @A+DPTR ;read the value
 JZ S1 ;check for end of line
 ACALL SENDCOM ;send value to serial port
 INC DPTR ;move to next value
 SJMP  FN ;repeat
NEXT: MOV DPTR, #MESS2 ;if SW=1 display "YES"
LN: CLR A
 MOVC  A, @A+DPTR ;read the value
 JZ S1 ;check for end of line
 ACALL SENDCOM ;send value to serial port
 INC DPTR ;move to next value
 SJMP  LN ;repeat
;-----
SENDCOM: MOV SBUF, A ;place value in buffer
HERE: JNB TI, HERE ;wait until transmitted
 CLR TI ;clear
 RET
;-----
MESS1:  DB "NO", 0
MESS2:  DB "YES", 0
 END
```

7. Which register is used to set the data size and other framing information such as the stop bit?
8. True or false. SCON is a bit-addressable register.
9. When is TI raised?
10. Which register has the SMOD bit, and what is its status when the 8051 is powered up?

Example 10

Write a program to send the message “The Earth is but One Country” to serial port. Assume a sw is connected to pin P1.2. Monitor its status and set the baud rate as follows:

sw = 0, 4800 baud rate

sw = 1, 9600 baud rate

Assume XTAL = 11.0592 MHz, 8-bit data, and 1 stop bit.

Solution:

```
SW BIT  P1.2
ORG 0H ;Starting position
MAIN:
 MOV TMOD, #20H
 MOV TH1, #-6 ;4800 baud rate (default)
 MOV SCON, #50H
 SETB  TR1
 SETB  SW ;make SW an input
S1: JNB SW, SLOWSP ;check SW status
 MOV A, PCON ;read PCON
 SETB  ACC.7 ;set SMOD High for 9600
 MOV PCON, A ;write PCON
 SJMP  OVER ;send message
SLOWSP: MOV A, PCON ;read PCON
 CLR ACC.7 ;make SMOD Low for 4800
 MOV PCON, A ;write PCON
OVER:  MOV DPTR, #MESS1 ;load address to message
FN: CLR A
 MOVC A, @A+DPTR ;read value
 JZ S1 ;check for end of line
 ACALL SENDCOM ;send value to the serial port
 INC DPTR ;move to next value
 SJMP  FN ;repeat

; -----
SENDCOM:
HERE:  MOV SBUF, A ;place value in buffer
 JNB TI, HERE ;wait until transmitted
 CLR TI ;clear
 RET
; -----
MESS1: DB "The Earth is but One Country", 0
END
```

4: PROGRAMMING THE SECOND SERIAL PORT

Many of the new generations of the 8051 microcontrollers come with two serial ports. The DS89C4x0 and DS80C320 are among them. In this section, we show the programming of the second serial port of the DS89C4x0 chip.

DS89C4x0 second serial port

The second serial port of the DS89C4x0 uses pins P1.2 and P1.3 for the Rx and Tx lines, respectively. See Figure 10. The MDE8051 Trainer (available from www.MicroDigitalEd.com) uses the DS89C4x0 chip and comes with two serial ports already installed. It also uses the MAX232 for the RS232 connection to DB9. The connections for the RS232 to the DS89C4x0 of the MDE8051 Trainer are shown in Figure 11. Notice that the first and second serial ports are designated as Serial #0 and Serial #1, respectively.

Figure 10. DS89C4x0 Pin Diagram

Note: Notice P1.2 and P1.3 pins are used by Rx and Tx lines of the second serial port.

Figure 11. Inside MAX232 and Its Connection to the DS89C4x0

Addresses for all SCON and SBUF registers

All the programs we have seen so far in this chapter assume the use of the first serial port as the default serial port since every version of the 8051 comes with at least one serial port. The SCON, SBUF, and PCON registers of the 8051 are part of the special function registers. The address for each of the SFRs is shown in Table 6. Notice that SCON has address 98H, SBUF has address 99H, and finally PCON is assigned the 87H address. The first serial port is supported by all assemblers and C compilers in the market for the 8051. If you examine the list file for 8051 Assembly language programs, you will see that these labels are replaced with their SFR addresses. The second serial port is not implemented by all versions of the 8051/52 microcontroller. Only a few versions of the 8051/52, such as the DS89C4x0, come with the second serial port. As a result, the second serial port uses some reserved SFR addresses for the SCON and SBUF registers and there is no universal agreement among the makers as to which addresses should be used. In the case of the DS89C4x0, the SFR addresses of C0H and C1H are set aside for SBUF and SCON, as shown in Table 6. The DS89C4x0 technical documentation refers to these registers as SCON1 and SBUF1 since the first ones are designated as SCON0 and SBUF0.

Table 6. SFR Byte Addresses for DS89C4x0 Serial Ports

SFR	First Serial Port	Second Serial Port
SCON (byte address)	SCON0 = 98H	SCON1 = C0H
SBUF (byte address)	SBUF0 = 99H	SBUF1 = C1H
TL (byte address)	TL1 = 8BH	TL1 = 8BH
TH (byte address)	TH1 = 8DH	TH1 = 8DH
TCON (byte address)	TCON0 = 88H	TCON0 = 88H
PCON (byte address)	PCON = 87H	PCON = 87H

Table 7. SFR Addresses for the DS89C4x0

Symbol	Name	Address
ACC*	Accumulator	E0H
B*	B register	F0H
PSW*	Program status word	D0H
SP	Stack pointer	81H
DPTR	Data pointer 2 bytes	
DPL	Low byte	82H
DPH	High byte	83H
P0*	Port 0	80H
P1*	Port 1	90H
P2*	Port 2	0A0H
P3*	Port 3	B0H
IP*	Interrupt priority control	B8H
IE*	Interrupt enable control	A8H
TMOD	Timer/counter mode control	89H
TCON*	Timer/counter control	88H
T2CON*	Timer/counter 2 control	C8H
T2MOD	Timer/counter mode control	C9H
TH0	Timer/counter 0 high byte	8CH
TL0	Timer/counter 0 low byte	8AH
TH1	Timer/counter 1 high byte	8DH
TL1	Timer/counter 1 low byte	8BH
TH2	Timer/counter 2 high byte	CDH
TL2	Timer/counter 2 low byte	CCH
RCAP2H	T/C 2 capture register high byte	CBH
RCAP2L	T/C 2 capture register low byte	CAH
SCON0*	Serial control (first serial port)	98H
SBUF0	Serial data buffer (first serial port)	99H
PCON	Power control	87H
SCON1*	Serial control (second serial port)	C0H
SBUF1	Serial data buffer (second serial port)	C1H

* Bit-addressable

Programming the second serial port using timer 1

While each serial port has its own SCON and SBUF registers, both ports can use Timer 1 for setting the baud rate. Indeed, upon reset, the DS89C4x0 chip uses Timer 1 for setting the baud rate of both serial ports. Since the older 8051 assemblers do not support this new second serial port, we need to define

	SM0	SM1	SM2	REN	TB8	RB8	TI	RI
Bits								
Bit Addresses								
Serial #0 Serial #1								
SM0	SCON0.7 = 9FH		SCON1.7 = C7H					Serial port mode specifier
SM1	SCON0.6 = 9EH		SCON1.6 = C6H					Serial port mode specifier
SM2	SCON0.5 = 9DH		SCON1.5 = C5H					Multiprocessor communication
REN	SCON0.4 = 9CH		SCON1.4 = C4H					Enable/disable reception
TB8	SCON0.3 = 9BH		SCON1.3 = C3H					Not widely used
RB8	SCON0.2 = 9AH		SCON1.2 = C2H					Not widely used
TI	SCON0.1 = 99H		SCON1.1 = C1H					Transmit interrupt flag
RI	SCON0.0 = 98H		SCON1.0 = C0H					Receive interrupt flag

Note: Make SM2, TB8, and RB8 = 0.

Figure 12. SCON0 and SCON1 Bit Addresses (TI and RI Bits Must be Noted)

them as shown in Example 11. Notice that in both C and Assembly, SBUF and SCON refer to the SFR registers of the first serial port. To avoid confusion, in DS89C4x0 programs we use SCON0 and SBUF0 for the first and SCON1 and SBUF1 for the second serial ports. For this reason, the MDE8051 Trainer designates the serial ports as Serial #0 and Serial #1 in order to comply with this designation. See Examples 12 through 14.

Example 11

Write a program for the second serial port of the DS89C4x0 to continuously transfer the letter “A” serially at 4800 baud. Use 8-bit data and 1 stop bit. Use Timer 1.

Solution:

```

 SBUF1 EQU 0C1H ;second serial SBUF addr
 SCON1 EQU 0C0H ;second serial SCON addr
 TI1 BIT 0C1H ;second serial TI bit addr
 RI1 BIT 0C0H ;second serial RI bit addr
 ORG 0H ;starting position

MAIN:
 MOV TMOD, #20H ;COM2 uses Timer 1 upon reset
 MOV TH1, #-6 ;4800 baud rate
 MOV SCON1, #50H ;COM2 has its own SCON1
 SETB TR1 ;start Timer 1
AGAIN: MOV A, #'A' ;send char 'A'
 ACALL  SENDCOM2
 SJMP AGAIN

;-----
SENDCOM2:
 MOV SBUF1, A ;COM2 has its own SBUF
HERE: JNB TI1, HERE ;COM2 has its own TI flag
 CLR TI1
 RET
 END

```

Example 12

Write a program to send the text string “Hello” to Serial #1. Set the baud rate at 9600, 8-bit data, and 1 stop bit.

Solution:

```
 SCON1 EQU 0C0H
 SBUF1 EQU 0C1H
 TI1 BIT 0C1H
 ORG 0H ;starting position
 MOV TMOD,#20H
 MOV TH1,#-3 ;9600 baud rate
 MOV SCON1,#50H
 SETB TR1
 MOV DPTR,#MESS1 ;display "Hello"
FN: CLR A
 MOVC A,@A+DPTR ;read value
 JZ S1 ;check for end of line
 ACALL SENDCOM2 ;send to serial port
 INC DPTR ;move to next value
 SJMP FN
S1: SJMP S1
SENDCOM2:
HERE1: MOV SBUF1,A ;place value in buffer
 JNB TI1,HERE1 ;wait until transmitted
 CLR TI1 ;clear
 RET
MESS1: DB "Hello",0
 END
```

Example 13

Program the second serial port of the DS89C4x0 to receive bytes of data serially and put them on P1. Set the baud rate at 4800, 8-bit data, and 1 stop bit.

Solution:

```
 SBUF1 EQU 0C1H ;second serial SBUF addr
 SCON1 EQU 0C0H ;second serial SCON addr
 RI1 BIT 0C0H ;second serial RI bit addr
 ORG 0H ;starting position
 MOV TMOD,#20H ;COM2 uses Timer 1 upon reset
 MOV TH1,#-6 ;4800 baud rate
 MOV SCON1,#50H ;COM2 has its own SCON1
 SETB TR1 ;start Timer 1
HERE: JNB RI1,HERE ;wait for data to come in
 MOV A,SBUF1 ;save data
 MOV P1,A ;display on P1
 CLR RI1
 SJMP HERE
 END
```

Example 14

Assume that a switch is connected to pin P2.0.

Write a program to monitor the switch and perform the following:

- If sw = 0, send the message “Hello” to the Serial #0 port.
- If sw = 1, send the message “Goodbye” to the Serial #1 port.

Solution:

```
 SCON1  EQU  0C0H
 TI1 BIT  0C1H
 SW1 BIT  P2.0
 ORG 0H ;starting position
 MOV TMOD, #20H
 MOV TH1, #-3 ;9600 baud rate
 MOV SCON, #50H
 MOV SCON1, #50H
 SETB TR1
 SETB SW1 ;make SW1 an input
S1: JB SW1, NEXT
 MOV DPTR, #MESS1  ;check SW1 status
 ;if SW1=0 display "Hello"
FN: CLR A
 MOVC  A, @A+DPTR ;read value
 JZ S1 ;check for end of line
 ACALL SENDCOM1 ;send to serial port
 INC DPTR ;move to next value
 SJMP  FN
NEXT:  MOV DPTR, #MESS2  ;if SW1=1 display "Goodbye"
LN: CLR A
 MOVC  A, @A+DPTR ;read value
 JZ S1 ;check for end of line
 ACALL SENDCOM2 ;send to serial port
 INC DPTR ;move to next value
 SJMP  LN

SENDCOM1:
HERE:  MOV SBUF, A ;place value in buffer
 JNB TI, HERE ;wait until transmitted
 CLR TI ;clear
 RET

SENDCOM2:
HERE1: MOV SBUF1, A ;place value in buffer
 JNB TI1, HERE1 ;wait until transmitted
 CLR TI1 ;clear
 RET

MESS1: DB "Hello", 0
MESS2: DB "Goodbye", 0
END
```

REVIEW QUESTIONS

(All questions refer to the DS89C4x0 chip.)

1. Upon reset, which timer is used to set the baud rate for Serial #0 and Serial #1?
2. Which pins are used for the second serial ports?
3. With XTAL = 11.0592 MHz, what value should be loaded into TH1 to have a 28,800 baud rate? Give the answer in both decimal and hex.
4. To transfer a byte of data via the second serial port, it must be placed in register _____.
5. SCON1 refers to _____ and it is a(n) ____-bit register.
6. Which register is used to set the data size and other framing information such as the stop bit for the second serial port?

5: SERIAL PORT PROGRAMMING IN C

This section shows C programming of the serial ports for the 8051/52 and DS89C4x0 chips.

Transmitting and receiving data in 8051 C

The SFR registers of the 8051 are accessible directly in 8051 C compilers by using the `reg51.h` file. Examples 15 through 19 show how to program the serial port in 8051 C. Connect your 8051 Trainer to the PC's COM port and use HyperTerminal to test the operation of these examples.

Example 15

Write a C program for the 8051 to transfer the letter "A" serially at 4800 baud continuously. Use 8-bit data and 1 stop bit.

Solution:

```
#include <reg51.h>
void main(void)
{
 TMOD=0x20; //use Timer 1,8-BIT auto-reload
 TH1=0xFA; //4800 baud rate
 SCON=0x50;
 TR1=1;
 while(1)
 {
 SBUF='A'; //place value in buffer
 while(TI==0);
 TI=0;
 }
}
```

Example 16

Write an 8051 C program to transfer the message “YES” serially at 9600 baud, 8-bit data, 1 stop bit. Do this continuously.

Solution:

```
#include <reg51.h>
void SerTx(unsigned char);
void main(void)
{
 TMOD=0x20; //use Timer 1,8-BIT auto-reload
 TH1=0xFD; //9600 baud rate
 SCON=0x50;
 TR1=1; //start timer
 while(1)
 {
 SerTx('Y');
 SerTx('E');
 SerTx('S');
 }
}
void SerTx(unsigned char x)
{
 SBUF=x; //place value in buffer
 while(TI==0); //wait until transmitted
 TI=0;
}
```

Example 17

Program the 8051 in C to receive bytes of data serially and put them in P1. Set the baud rate at 4800, 8-bit data, and 1 stop bit.

Solution:

```
#include <reg51.h>
void main (void)
{
 unsigned char mybyte;
 TMOD=0x20; //use Timer 1,8-BIT auto-reload
 TH1=0xFA; //4800 baud rate
 SCON=0x50;
 TR1=1; //start timer
 while(1) //repeat forever
 {
 while(RI==0); //wait to receive
 mybyte=SBUF; //save value
 P1=mybyte; //write value to port
 RI=0;
 }
}
```

Example 18

Write an 8051 C program to send two different strings to the serial port. Assuming that sw is connected to pin P2.0, monitor its status and make a decision as follows:

If sw = 0, send your first name

If sw = 1, send your last name

Assume XTAL = 11.0592 MHz, baud rate of 9600, 8-bit data, 1 stop bit.

Solution:

```
#include <reg51.h>
sbit MYSW=P2^0; //input switch
void main(void)
{
 unsigned char z;
 unsigned char fname[]="ALI";
 unsigned char lname[]="SMITH";
 TMOD=0x20; //use Timer 1,8-BIT auto-reload
 TH1=0xFD; //9600 baud rate
 SCON=0x50;
 TR1=1; //start timer
 if (MYSW==0) //check switch
 {
 for(z=0;z<3;z++) //write name
 {
 SBUF=fname[z]; //place value in buffer
 while(TI==0); //wait for transmit
 TI=0;
 }
 }
 else
 {
 for(z=0;z<5;z++) //write name
 {
 SBUF=lname[z]; //place value in buffer
 while(TI==0); //wait for transmit
 TI=0;
 }
 }
}
```

Example 19

Write an 8051 C program to send the two messages “Normal Speed” and “High Speed” to the serial port. Assuming that sw is connected to pin P2.0, monitor its status and set the baud rate as follows:

sw = 0, 28,800 baud rate

sw = 1, 56K baud rate

Assume that XTAL = 11.0592 MHz for both cases.

Solution:

```
#include <reg51.h>
sbit MYSW=P2^0; //input switch
void main(void)
{
 unsigned char z;
 unsigned char Mess1 []="Normal Speed";
 unsigned char Mess2 []="High Speed";
 TMOD=0x20; //use Timer 1,8-BIT auto-reload
 TH1=0xFF; //28,800 for normal speed
 SCON=0x50;
 TR1=1; //start timer
 if (MYSW==0)
 {
 for(z=0;z<12;z++)
 {
 SBUF=Mess1 [z]; //place value in buffer
 while(TI==0); //wait for transmit
 TI=0;
 }
 }
 else
 {
 PCON=PCON| 0x80; //for high speed of 56K
 for(z=0;z<10;z++)
 {
 SBUF=Mess2 [z]; //place value in buffer
 while(TI==0); //wait for transmit
 TI=0;
 }
 }
}
```

8051 C compilers and the second serial port

Since many C compilers do not support the second serial port of the DS89C4x0 chip, we have to declare the byte addresses of the new SFR registers using the sfr keyword. Table 6 and Figure 12 provide the SFR byte and bit addresses for the DS89C4x0 chip. Examples 20 and 21 show C versions of Examples 11 and 13 in Section 4.

Notice in both Examples 20 and 21 that we are using Timer 1 to set the baud rate for the second serial port. Upon reset, Timer 1 is the default for the second serial port of the DS89C4x0 chip.

Example 20

Write a C program for the DS89C4x0 to transfer letter “A” serially at 4800 baud continuously. Use the second serial port with 8-bit data and 1 stop bit. We can only use Timer 1 to set the baud rate.

Solution:

```
#include <reg51.h>
sfr SBUF1=0xC1;
sfr SCON1=0xC0;
sbit TI1=0xC1;
void main(void)
{
 TMOD=0x20; //use Timer 1 for 2nd serial port
 TH1=0xFA; //4800 baud rate
 SCON1=0x50; //use 2nd serial port SCON1 register
 TR1=1; //start timer
 while(1)
 {
 SBUF1='A'; //use 2nd serial port SBUF1 register
 while(TI1==0); //wait for transmit
 TI1=0;
 }
}
```


Example 21

Program the DS89C4x0 in C to receive bytes of data serially via the second serial port and put them in P1. Set the baud rate at 9600, 8-bit data, and 1 stop bit. Use Timer 1 for baud rate generation.

Solution:

```
#include <reg51.h>
sfr SBUF1=0xC1;
sfr SCON1=0xC0;
sbit RI1=0xC0;
void main(void)
{
 unsigned char mybyte;
 TMOD=0x20; //use Timer 1, 8-BIT auto-reload
 TH1=0xFD; //9600
 SCON1=0x50; //use SCON1 of 2nd serial port
 TR1=1;
 while(1)
 {
 while(RI1==0);  //monitor RI1 of 2nd serial port
 mybyte=SBUF1; //use SBUF1 of 2nd serial port
 P2=mybyte; //place value on port
 RI1=0;
 }
}
```

REVIEW QUESTIONS

1. How are the SFR registers accessed in C?
2. True or false. C compilers support the second serial port of the DS89C4x0 chip.
3. Registers SBUF and SCON are declared in C using the _____ keyword.

SUMMARY

This chapter began with an introduction to the fundamentals of serial communication. Serial communication, in which data is sent one bit a time, is used when data is sent over significant distances since in parallel communication, where data is sent a byte or more a time, great distances can cause distortion of the data. Serial communication has the additional advantage of allowing transmission over phone lines. Serial communication uses two methods: synchronous and asynchronous. In synchronous communication, data is sent in blocks of bytes; in asynchronous, data is sent in bytes. Data communication can be simplex (can send but cannot receive), half duplex (can send and receive, but not at the same time), or full duplex (can send and receive at the same time). RS232 is a standard for serial communication connectors.

The 8051's UART was discussed. We showed how to interface the 8051 with an RS232 connector and change the baud rate of the 8051. In addition,

we described the serial communication features of the 8051, and programmed the 8051 for serial data communication. We also showed how to program the second serial port of the DS89C4x0 chip in Assembly and C.

PROBLEMS

1: BASICS OF SERIAL COMMUNICATION

1. Which is more expensive, parallel or serial data transfer?
2. True or false. 0- and 5-V digital pulses can be transferred on the telephone without being converted (modulated).
3. Show the framing of the letter ASCII “Z” (0101 1010), no parity, 1 stop bit.
4. If there is no data transfer and the line is high, it is called _____ (mark, space).
5. True or false. The stop bit can be 1, 2, or none at all.
6. Calculate the overhead percentage if the data size is 7, 1 stop bit, no parity.
7. True or false. The RS232 voltage specification is TTL compatible.
8. What is the function of the MAX 232 chip?
9. True or false. DB-25 and DB-9 are pin compatible for the first 9 pins.
10. How many pins of the RS232 are used by the IBM serial cable, and why?
11. True or false. The longer the cable, the higher the data transfer baud rate.
12. State the absolute minimum number of signals needed to transfer data between two PCs connected serially. What are those signals?
13. If two PCs are connected through the RS232 without the modem, they are both configured as a _____ (DTE, DCE) -to- _____ (DTE, DCE) connection.
14. State the nine most important signals of the RS232.
15. Calculate the total number of bits transferred if 200 pages of ASCII data are sent using asynchronous serial data transfer. Assume a data size of 8 bits, 1 stop bit, and no parity. Assume each page has 80x25 of text characters.
16. In Problem 15, how long will the data transfer take if the baud rate is 9,600?

2: 8051 CONNECTION TO RS232

17. The MAX232 DIP package has _____ pins.
18. For the MAX232, indicate the V_{cc} and GND pins.
19. The MAX233 DIP package has _____ pins.
20. For the MAX233, indicate the V_{cc} and GND pins.
21. Is the MAX232 pin compatible with the MAX233?
22. State the advantages and disadvantages of the MAX232 and MAX233.
23. MAX232/233 has _____ line driver(s) for the RxD wire.
24. MAX232/233 has _____ line driver(s) for the TxD wire.
25. Show the connection of pins TxD and RxD of the 8051 to a DB-9 RS232 connector via the second set of line drivers of MAX232.
26. Show the connection of the TxD and RxD pins of the 8051 to a DB-9 RS232 connector via the second set of line drivers of MAX233.

27. Show the connection of the TxD and RxD pins of the 8051 to a DB-25 RS232 connector via MAX232.
28. Show the connection of the TxD and RxD pins of the 8051 to a DB-25 RS232 connector via MAX233.

3: 8051 SERIAL PORT PROGRAMMING IN ASSEMBLY

29. Which of the following baud rates are supported by the BIOS of 486/ Pentium PCs?
 - (a) 4,800
 - (b) 3,600
 - (c) 9,600
 - (d) 1,800
 - (e) 1,200
 - (f) 19,200
30. Which timer of the 8051 is used for baud rate programming?
31. Which mode of the timer is used for baud rate programming?
32. What is the role of the SBUF register in serial data transfer?
33. SBUF is a(n) ____-bit register.
34. What is the role of the SCON register in serial data transfer?
35. SCON is a(n) ____-bit register.
36. For XTAL = 11.0592 MHz, find the TH1 value (in both decimal and hex) for each of the following baud rates.
 - (a) 9,600
 - (b) 4,800
 - (c) 1,200
 - (d) 300
 - (e) 150
37. What is the baud rate if we use “MOV TH1, # -1” to program the baud rate?
38. Write an 8051 program to transfer serially the letter “Z” continuously at a 1,200 baud rate.
39. Write an 8051 program to transfer serially the message “The earth is but one country and mankind its citizens” continuously at a 57,600 baud rate.
40. When is the TI flag bit raised?
41. When is the RI flag bit raised?
42. To which register do RI and TI belong? Is that register bit-addressable?
43. What is the role of the REN bit in the SCON register?
44. In a given situation we cannot accept reception of any serial data. How do you block such a reception with a single instruction?
45. To which register does the SMOD bit belong? State its role in the rate of data transfer.
46. Is the SMOD bit high or low when the 8051 is powered up?

In the following questions, the baud rates are not compatible with the COM ports of the PC (x86 IBM/compatible).

47. Find the baud rate for the following if XTAL = 16 MHz and SMOD = 0.
 - (a) MOV TH1, # -10
 - (b) MOV TH1, # -25
 - (c) MOV TH1, # -200
 - (d) MOV TH1, # -180
48. Find the baud rate for the following if XTAL = 24 MHz and SMOD = 0.
 - (a) MOV TH1, # -15
 - (b) MOV TH1, # -24
 - (c) MOV TH1, # -100
 - (d) MOV TH1, # -150
49. Find the baud rate for the following if XTAL = 16 MHz and SMOD = 1.
 - (a) MOV TH1, # -10
 - (b) MOV TH1, # -25
 - (c) MOV TH1, # -200
 - (d) MOV TH1, # -180

50. Find the baud rate for the following if XTAL = 24 MHz and SMOD = 1.

- | | |
|---------------------|---------------------|
| (a) MOV TH1, # -15 | (b) MOV TH1, # -24 |
| (c) MOV TH1, # -100 | (d) MOV TH1, # -150 |

4: PROGRAMMING THE SECOND SERIAL PORT

51. Upon reset, which timer of the 8051 is used?

52. Which timer of the DS89C4x0 is used to set the baud rate for the second serial port?

53. Which mode of the timer is used for baud rate programming of the second serial port?

54. What is the role of the SBUF1 register in serial data transfer?

55. SBUF1 is a(n) ____-bit register.

56. What is the role of the SCON1 register in serial data transfer?

57. SCON1 is a(n) ____-bit register.

58. For XTAL = 11.0592 MHz, find the TH1 value (in both decimal and hex) for each of the following baud rates.

- (a) 9,600 (b) 4,800 (c) 1,200 (d) 300 (e) 150

59. Write a program for DS89C4x0 to transfer serially the letter “Z” continuously at a 1,200 baud rate. Use the second serial port.

60. Write a program for DS89C4x0 to transfer serially the message “The earth is but one country and mankind its citizens” continuously at a 57,600 baud rate. Use the second serial port.

61. When is the TI1 flag bit raised?

5: SERIAL PORT PROGRAMMING IN C

62. Write an 8051 C program to transfer serially the letter “Z” continuously at a 1,200 baud rate.

63. Write an 8051 C program to transfer serially the message “The earth is but one country and mankind its citizens” continuously at a 57,600 baud rate.

64. Write a C program for DS89C4z0 to transfer serially the letter “Z” continuously at a 1,200 baud rate. Use the second serial port.

65. Write a C program for the DS89C4x0 to transfer serially the message “The earth is but one country and mankind its citizens” continuously at a 57,600 baud rate. Use the second serial port.

ANSWERS TO REVIEW QUESTIONS

1: BASICS OF SERIAL COMMUNICATION

1. Faster, more expensive
2. False; it is simplex.
3. True
4. Asynchronous
5. With 0100 0101 binary, the bits are transmitted in the sequence:
(a) 0 (start bit) (b) 1 (c) 0 (d) 1 (e) 0 (f) 0 (g) 0 (h) 1 (i) 0 (j) 1 (stop bit)
6. 2 bits (one for the start bit and one for the stop bit). Therefore, for each 8-bit character, a total of 10 bits is transferred.

7. $10000 \times 10 = 100000$ bits total bits transmitted. $100000 / 9600 = 10.4$ seconds; $2 / 10 = 20\%$.
8. True
9. +3 to +25 V
10. True
11. 2
12. COM 1 and COM 2

2: 8051 CONNECTION TO RS232

1. True
2. Pins 10 and 11. Pin 11 is for TxD and pin 10 for RxD.
3. They are used for converting from RS232 voltage levels to TTL voltage levels and vice versa.
4. 2, 2
5. It does not need the four capacitors that MAX232 must have.

3: 8051 SERIAL PORT PROGRAMMING IN ASSEMBLY

1. Timer 1
2. 28,800 Hz
3. Mode 2
4. -3 or FDH since $28,800/3 = 9,600$
5. SBUF
6. Serial control, 8
7. SCON
8. True
9. During transfer of stop bit
10. PCON; it is low upon RESET.

4: PROGRAMMING THE SECOND SERIAL PORT

1. Timer 1
2. Pins P1.2 and P1.3
3. -1 of FFH
4. SBUF1
5. Serial control 1, 8
6. SCON1

5: SERIAL PORT PROGRAMMING IN C

1. By using the `reg51.h` file
2. False
3. `sfr`

This page intentionally left blank

INTERRUPTS PROGRAMMING IN ASSEMBLY AND C

OBJECTIVES

Upon completion of this chapter, you will be able to:

- »» Contrast and compare interrupts versus polling.
- »» Explain the purpose of the ISR (interrupt service routine).
- »» List the six interrupts of the 8051.
- »» Explain the purpose of the interrupt vector table.
- »» Enable or disable 8051/52 interrupts.
- »» Program the 8051/52 timers using interrupts.
- »» Describe the external hardware interrupts of the 8051/52.
- »» Contrast edge-triggered with level-triggered interrupts.
- »» Program the 8051 for interrupt-based serial communication.
- »» Define the interrupt priority of the 8051.
- »» Program 8051/52 interrupts in C.

In this chapter, we explore the concept of the interrupt and interrupt programming. In Section 1, the basics of 8051 interrupts are discussed. In Section 2, interrupts belonging to Timers 0 and 1 are discussed. External hardware interrupts are discussed in Section 3, while the interrupt related to serial communication is presented in Section 4. In Section 5, we cover interrupt priority in the 8051/52. Finally, C programming of 8051 interrupts is covered in Section 6.

1: 8051 INTERRUPTS

In this section, first we examine the difference between polling and interrupts and then describe the various interrupts of the 8051.

Interrupts versus polling

A single microcontroller can serve several devices. There are two ways to do that: interrupts or polling. In the *interrupt* method, whenever any device needs its service, the device notifies the microcontroller by sending it an interrupt signal. Upon receiving an interrupt signal, the microcontroller interrupts whatever it is doing and serves the device. The program associated with the interrupt is called the *interrupt service routine (ISR)* or *interrupt handler*. In *polling*, the microcontroller continuously monitors the status of a given device; when the status condition is met, it performs the service. After that, it moves on to monitor the next device until each one is serviced. Although polling can monitor the status of several devices and serve each of them as certain conditions are met, it is not an efficient use of the microcontroller. The advantage of interrupts is that the microcontroller can serve many devices (not all at the same time, of course); each device can get the attention of the microcontroller based on the priority assigned to it. The polling method cannot assign priority since it checks all devices in a round-robin fashion. More importantly, in the interrupt method the microcontroller can also ignore (mask) a device request for service. This is again not possible with the polling method. The most important reason that the interrupt method is preferable is that the polling method wastes much of the microcontroller's time by polling devices that do not need service. So in order to avoid tying down the microcontroller, interrupts are used. In the case of the timer, if we use the interrupt method, the microcontroller can go about doing other tasks, and when the TF flag is raised the timer will interrupt the microcontroller in whatever it is doing.

Interrupt service routine

For every interrupt, there must be an interrupt service routine (ISR), or interrupt handler. When an interrupt is invoked, the microcontroller runs the interrupt service routine. For every interrupt, there is a fixed location in memory

that holds the address of its ISR. The group of memory locations set aside to hold the addresses of ISRs is called the interrupt vector table, shown in Table 1.

Steps in executing an interrupt

Upon activation of an interrupt, the microcontroller goes through the following steps.

1. It finishes the instruction it is executing and saves the address of the next instruction (PC) on the stack.
2. It also saves the current status of all the interrupts internally (i.e., not on the stack).
3. It jumps to a fixed location in memory called the interrupt vector table that holds the address of the interrupt service routine.
4. The microcontroller gets the address of the ISR from the interrupt vector table and jumps to it. It starts to execute the interrupt service subroutine until it reaches the last instruction of the subroutine, which is RETI (return from interrupt).
5. Upon executing the RETI instruction, the microcontroller returns to the place where it was interrupted. First, it gets the program counter (PC) address from the stack by popping the top two bytes of the stack into the PC. Then it starts to execute from that address.

Notice from Step 5 the critical role of the stack. For this reason, we must be careful in manipulating the stack contents in the ISR. Specifically, in the ISR, just as in any CALL subroutine, the number of pushes and pops must be equal.

Six interrupts in the 8051

In reality, only five interrupts are available to the user in the 8051, but many manufacturers' data sheets state that there are six interrupts since they include reset. The six interrupts in the 8051 are allocated as follows.

1. Reset. When the reset pin is activated, the 8051 jumps to address location 0000.

Table 1. Interrupt Vector Table for the 8051

Interrupt	ROM Location (Hex)	Pin	Flag Clearing
Reset	0000	9	Auto
External hardware interrupt 0 (INT0)	0003	P3.2 (12)	Auto
Timer 0 interrupt (TF0)	000B		Auto
External hardware interrupt 1 (INT1)	0013	P3.3 (13)	Auto
Timer 1 interrupt (TF1)	001B		Auto
Serial COM interrupt (RI and TI)	0023		Programmer clears it

2. Two interrupts are set aside for the timers: one for Timer 0 and one for Timer 1. Memory locations 000BH and 001BH in the interrupt vector table belong to Timer 0 and Timer 1, respectively.
3. Two interrupts are set aside for hardware external hardware interrupts. Pin numbers 12 (P3.2) and 13 (P3.3) in port 3 are for the external hardware interrupts INT0 and INT1, respectively. These external interrupts are also referred to as EX1 and EX2. Memory locations 0003H and 0013H in the interrupt vector table are assigned to INT0 and INT1, respectively.
4. Serial communication has a single interrupt that belongs to both receive and transmit. The interrupt vector table location 0023H belongs to this interrupt.

Notice in Table 1 that a limited number of bytes is set aside for each interrupt. For example, a total of 8 bytes from location 0003 to 0000A is set aside for INT0, external hardware interrupt 0. Similarly, a total of 8 bytes from location 000BH to 0012H is reserved for TF0, Timer 0 interrupt. If the service routine for a given interrupt is short enough to fit in the memory space allocated to it, it is placed in the vector table; otherwise, an LJMP instruction is placed in the vector table to point to the address of the ISR. In that case, the rest of the bytes allocated to that interrupt are unused. In the next three sections, we will see many examples of interrupt programming that clarify these concepts.

From Table 1, also notice that only three bytes of ROM space are assigned to the reset pin. They are ROM address locations 0, 1, and 2. Address location 3 belongs to external hardware interrupt 0. For this reason, in our program we put the LJMP as the first instruction and redirect the processor away from the interrupt vector table, as shown in Figure 1. In the next section, we will see how this works in the context of some examples.

Enabling and disabling an interrupt

Upon reset, all interrupts are disabled (masked), meaning that none will be responded to by the microcontroller if they are activated. The interrupts must be enabled by software in order for the microcontroller to respond

```

ORG 0 ;wake-up ROM reset location
LJMP MAIN ;bypass interrupt vector table

;---- the wake-up program
ORG 30H
MAIN:
 ...
END

```

Figure 1. Redirecting the 8051 from the Interrupt Vector Table at Power-up

		D7	D0							
			EA	--	ET2	ES	ET1	EX1	ET0	EX0
EA	IE.7	Disables all interrupts. If EA = 0, no interrupt is acknowledged. If EA = 1, each interrupt source is individually enabled or disabled by setting or clearing its enable bit.								
--	IE.6	Not implemented, reserved for future use.*								
ET2	IE.5	Enables or disables Timer 2 overflow or capture interrupt (8052 only).								
ES	IE.4	Enables or disables the serial port interrupt.								
ET1	IE.3	Enables or disables Timer 1 overflow interrupt.								
EX1	IE.2	Enables or disables external interrupt 1.								
ET0	IE.1	Enables or disables Timer 0 overflow interrupt.								
EX0	IE.0	Enables or disables external interrupt 0.								

Figure 2. IE (Interrupt Enable) Register

*User software should not write 1s to reserved bits. These bits may be used in future flash microcontrollers to invoke new features.

to them. There is a register called IE (interrupt enable) that is responsible for enabling (unmasking) and disabling (masking) the interrupts. Figure 2 shows the IE register. Note that IE is a bit-addressable register.

From Figure 2, notice that bit D7 in the IE register is called EA (enable all). This must be set to 1 in order for the rest of the register to take effect. D6 is unused. D5 is used by the 8052. The D4 bit is for the serial interrupt, and so on.

Steps in enabling an interrupt

To enable an interrupt, we take the following steps:

1. Bit D7 of the IE register (EA) must be set to high to allow the rest of the register to take effect.
2. If EA = 1, interrupts are enabled and will be responded to if their corresponding bits in IE are high. If EA = 0, no interrupt will be responded to, even if the associated bit in the IE register is high.

To understand this important point, look at Example 1.

Example 1

Show the instructions to (a) enable the serial interrupt, Timer 0 interrupt, and external hardware interrupt 1 (EX1), and (b) disable (mask) the Timer 0 interrupt, then (c) show how to disable all the interrupts with a single instruction.

Solution:

(a) `MOV IE,#10010110B ;enable serial, Timer 0, EX1`

Since IE is a bit-addressable register, we can use the following instructions to access individual bits of the register.

(b) `CLR IE.1 ;mask(disable) Timer 0 interrupt only`

(c) `CLR IE.7 ;disable all interrupts`

Another way to perform the “`MOV IE,#10010110B`” instruction is by using single-bit instructions as shown below.

```
SETB IE.7 ;EA=1, Global enable
SETB IE.4 ;enable serial interrupt
SETB IE.1 ;enable Timer 0 interrupt
SETB IE.2 ;enable EX1
```

REVIEW QUESTIONS

1. Of the interrupt and polling methods, which one avoids tying down the microcontroller?
2. Besides reset, how many interrupts do we have in the 8051?
3. In the 8051, what memory area is assigned to the interrupt vector table? Can the programmer change the memory space assigned to the table?
4. What are the contents of register IE upon reset, and what do these contents mean?
5. Show the instruction to enable the EX0 and Timer 0 interrupts.
6. Which pin of the 8051 is assigned to the external hardware interrupt INT1?
7. What address in the interrupt vector table is assigned to the INT1 and Timer 1 interrupts?

2: PROGRAMMING TIMER INTERRUPTS

In the chapter “8051 Timer Programming in Assembly and C,” we discussed how to use Timer 0 and Timer 1 with the polling method. In this section, we use interrupts to program the 8051 timers. Please review that chapter before you study this section.

Roll-over timer flag and interrupt

In the chapter “8051 Timer Programming in Assembly and C,” it was noted that the timer flag (TF) is raised when the timer rolls over. In that chapter, we also showed how to monitor TF with the instruction “`JNB TF, target`”. In polling TF, we have to wait until the TF is raised. The problem with this method is that the microcontroller is tied down while waiting for TF to

Figure 3. TF Interrupt

be raised and cannot do any thing else. Using interrupts solves this problem and avoids tying down the controller. If the timer interrupt in the IE register is enabled, whenever the timer rolls over, TF is raised, and the microcontroller is interrupted in whatever it is doing, and jumps to the interrupt vector table to service the ISR. In this way, the microcontroller can do other things until it is notified that the timer has rolled over. See Figure 3 and Example 2.

Notice the following points about the program in Example 2.

1. We must avoid using the memory space allocated to the interrupt vector table. Therefore, we place all the initialization codes in memory starting at

Example 2

Write a program that continuously gets 8-bit data from P0 and sends it to P1 while simultaneously creating a square wave of 200 μ s period on pin P2.1. Use Timer 0 to create the square wave. Assume that XTAL = 11.0592 MHz.

Solution:

We will use Timer 0 in mode 2 (auto-reload). TH0 = 100/1.085 μ s = 92.

```

;--Upon wake-up go to main, avoid using memory space ;allocated to Interrupt Vector Table
 ORG  0000H
 LJMP MAIN ;bypass interrupt vector table
;
;--ISR for Timer 0 to generate square wave
 ORG  000BH ;Timer 0 interrupt vector table
 CPL  P2.1 ;toggle P2.1 pin
 RETI ;return from ISR
;
;--The main program for initialization
 ORG  0030H ;after vector table space
MAIN: MOV TMOD,#02H  ;Timer 0, mode 2(auto-reload)
 MOV P0,#0FFH ;make P0 an input port
 MOV TH0,#-92 ;TH0=A4H for -92
 MOV IE,#82H ;IE=10000010(bin) enable Timer 0
 SETB  TR0 ;Start Timer 0
BACK: MOV A,P0 ;get data from P0
 MOV P1,A ;issue it to P1
 SJMP  BACK ;keep doing it
 ;loop unless interrupted by TF0
 END

```

30H. The LJMP instruction is the first instruction that the 8051 executes when it is powered up. LJMP redirects the controller away from the interrupt vector table.

2. The ISR for Timer 0 is located starting at memory location 000BH since it is small enough to fit the address space allocated to this interrupt.
3. We enabled the Timer 0 interrupt with “MOV IE, #10000010B” in MAIN.
4. While the P0 data is brought in and issued to P1 continuously, whenever Timer 0 is rolled over, the TF0 flag is raised, and the microcontroller gets out of the “BACK” loop and goes to 0000BH to execute the ISR associated with Timer 0.
5. In the ISR for Timer 0, notice that there is no need for a “CLR TF0” instruction before the RETI instruction. This is because the 8051 clears the TF flag internally upon jumping to the interrupt vector table.

In Example 2, the interrupt service routine was short enough that it could be placed in memory locations allocated to the Timer 0 interrupt. However, that is not always the case. See Example 3.

Notice that the low portion of the pulse is created by the 14 MC (machine cycles) where each MC = 1.085 μ s and $14 \times 1.085 \mu\text{s} = 15.19 \mu\text{s}$.

REVIEW QUESTIONS

1. True or false. There is only a single interrupt in the interrupt vector table assigned to both Timer 0 and Timer 1.
2. What address in the interrupt vector table is assigned to Timer 0?
3. Which bit of IE belongs to the timer interrupt? Show how both are enabled.
4. Assume that Timer 1 is programmed in mode 2, TH1 = F5H, and the IE bit for Timer 1 is enabled. Explain how the interrupt for the timer works.
5. True or false. The last two instructions of the ISR for Timer 0 are:

CLR TF0
RETI

3: PROGRAMMING EXTERNAL HARDWARE INTERRUPTS

The 8051 has two external hardware interrupts. Pin 12 (P3.2) and pin 13 (P3.3) of the 8051, designated as INT0 and INT1, are used as external hardware interrupts. Upon activation of these pins, the 8051 gets interrupted in whatever it is doing and jumps to the vector table to perform the interrupt service routine. In this section, we study these two external hardware interrupts of the 8051 with some examples.

Example 3

Rewrite Example 2 to create a square wave that has a high portion of 1085 μ s and a low portion of 15 μ s. Assume XTAL = 11.0592 MHz. Use Timer 1.

Solution:

Since 1085 μ s is 1000×1.085 , we need to use mode 1 of Timer 1.

```
;--Upon wake-up go to main, avoid using memory space
;--allocated to Interrupt Vector Table
 ORG  0000H
 LJMP MAIN ;bypass interrupt vector table
;
;--ISR for Timer 1 to generate square wave
 ORG  001BH ;Timer 1 interrupt vector table
 LJMP ISR_T1 ;jump to ISR
;
;--The main program for initialization
 ORG  0030H ;after vector table
MAIN: MOV TMOD, #10H ;Timer 1, mode 1
 MOV P0, #0FFH ;make P0 an input port
 MOV TL1, #018H ;TL1=18 the Low byte of -1000
 MOV TH1, #0FCH ;TH1=FC the High byte of -1000
 MOV IE, #88H ;IE=10001000 enable Timer 1 int.
 SETB  TR1 ;start Timer 1
BACK: MOV A, P0 ;get data from P0
 MOV P1, A ;issue it to P1
 SJMP  BACK ;keep doing it
;
;--Timer 1 ISR. Must be reloaded since not auto-reload
ISR_T1: CLR TR1 ;stop Timer 1
 CLR P2.1 ;P2.1=0, start of low portion
 MOV R2, #4 ; 2 MC
HERE: DJNZ  R2, HERE ;4x2 machine cycle(MC) 8 MC
 MOV TL1, #18H ;load T1 Low byte value 2 MC
 MOV TH1, #0FCH ;load T1 High byte value  2 MC
 SETB  TR1 ;starts Timer 1 1 MC
 SETB  P2.1 ;P2.1=1, back to high 1 MC
 RETI
END
```

External interrupts INT0 and INT1

There are only two external hardware interrupts in the 8051: INT0 and INT1. They are located on pins P3.2 and P3.3 of port 3, respectively. The interrupt vector table locations 0003H and 0013H are set aside for INT0 and INT1, respectively. See Figure 4. As mentioned in Section 1, they are enabled and disabled using the IE register. How are they activated? There are two types of activation for the external hardware interrupts: (1) level triggered and (2) edge triggered. Let's look at each one. First, we see how the level-triggered interrupt works. See Example 4.

Example 4

Write a program to generate a square wave of 50 Hz frequency on pin P1.2. Assume that XTAL = 11.0592 MHz and that it uses an interrupt for Timer 0.

Solution:

```
ORG 0
LJMP MAIN
ORG 000BH ; ISR for Timer 0
CPL P1.2 ; complement P1.2
MOV TL0,#00 ; reload timer values
MOV TH0,#0DCH
RETI ; return from interrupt
ORG 30H ; starting location for prog.

;-----main program for initialization
MAIN: MOV TMOD,#00000001B ; Timer 0, Mode 1
 MOV TL0,#00
 MOV TH0,#0DCH
 MOV IE,#82H ; enable Timer 0 interrupt
 SETB TR0 ; start timer
HERE: SJMP HERE ; stay here until interrupted
END
```

8051

Figure 4. Activation of INT0 and INT1

Level-triggered interrupt

In the level-triggered mode, INT0 and INT1 pins are normally high (just like all I/O port pins) and if a low-level signal is applied to them, it triggers the interrupt. Then the microcontroller stops whatever it is doing and jumps to the interrupt vector table to service that interrupt. This is called a *level-triggered* or *level-activated* interrupt and is the default mode upon reset of the 8051. The low-level signal at the INT pin must be removed before the execution of the last instruction of the interrupt service routine, RETI; otherwise, another interrupt will be generated. In other words, if the low-level interrupt signal is not removed before the ISR is finished, it is interpreted as another interrupt and the 8051 jumps to the vector table to execute the ISR again. Look at Example 5.

Example 5

Assume that the INT1 pin is connected to a switch that is normally high. Whenever it goes low, it should turn on an LED. The LED is connected to P1.3 and is normally off. When it is turned on it should stay on for a fraction of a second. As long as the switch is pressed low, the LED should stay on.

Solution:

```
ORG 0000H
LJMP MAIN ;bypass interrupt vector table
;--ISR for hardware interrupt INT1 to turn on the LED
ORG 0013H ;INT1 ISR
SETB P1.3 ;turn on LED
MOV R3, #255 ;load counter
BACK: DJNZ R3, BACK ;keep LED on for a while
 CLR P1.3 ;turn off the LED
 RETI ;return from ISR
;--MAIN program for initialization
ORG 30H
MAIN: MOV IE, #10000100B ;enable external INT1
HERE: SJMP HERE ;stay here until interrupted
END
```

Pressing the switch will turn the LED on. If it is kept activated, the LED stays on.

In this program, the microcontroller is looping continuously in the HERE loop. Whenever the switch on INT1 (pin P3.3) is activated, the microcontroller gets out of the loop and jumps to vector location 0013H. The ISR for INT1 turns on the LED, keeps it on for a while, and turns it off before it returns. If by the time it executes the RETI instruction the INT1 pin is still low, the microcontroller initiates the interrupt again. Therefore, to end this problem, the INT1 pin must be brought back to high by the time RETI is executed.

Sampling the low-level triggered interrupt

Pins P3.2 and P3.3 are used for normal I/O unless the INT0 and INT1 bits in the IE registers are enabled. After the hardware interrupts in the IE register are enabled, the controller keeps sampling the INT_n pin for a low-level signal once each machine cycle. According to one manufacturer's data sheet, "the pin must be held in a low state until the start of the execution of ISR. If the INT_n pin is brought back to a logic high before the start of the execution of ISR there will be no interrupt." However, upon activation of the interrupt due to the low level, it must be brought back to high before the execution of RETI. Again, according to one manufacturer's data sheet, "If the INT_n pin is left at a logic low after the RETI instruction of the ISR, another interrupt will be activated after one instruction is executed." Therefore, to ensure the activation of the hardware interrupt at the INT_n pin, make sure that the duration of the low-level signal is around 4 machine cycles, but no more. This is due to the fact that the level-triggered interrupt is not latched. Thus the pin must be held in a low state until the start of the ISR execution. See Figure 5.

Edge-triggered interrupts

As stated before, upon reset the 8051 makes INT0 and INT1 low-level triggered interrupts. To make them edge-triggered interrupts, we must program the bits of the TCON register. The TCON register holds, among other bits, the IT0 and IT1 flag bits that determine level- or edge-triggered mode of the hardware interrupts. IT0 and IT1 are bits D0 and D2 of the TCON register, respectively. They are also referred to as TCON.0 and

Figure 5. Minimum Duration of the Low-Level Triggered Interrupt (XTAL = 11.0592 MHz)

Note: On RESET, IT0 (TCON.0) and IT1 (TCON.2) are both low, making external interrupts level-triggered.

TCON.2 since the TCON register is bit-addressable. Upon reset, TCON.0 (IT0) and TCON.2 (IT1) are both 0s, meaning that the external hardware interrupts of INT0 and INT1 pins are low-level triggered. By making the TCON.0 and TCON.2 bits high with instructions such as “SETB TCON.0” and “SETB TCON.2”, the external hardware interrupts of INT0 and INT1 become edge-triggered. For example, the instruction “SETB TCON.2” makes INT1 what is called an *edge-triggered interrupt*, in which, when a high-to-low signal is applied to pin P3.3, the controller will be interrupted and forced to jump to location 0013H in the vector table to service the ISR (assuming that the interrupt bit is enabled in the IE register).

Look at Example 6. Notice that the only difference between this program and the program in Example 5 is in the first line of MAIN where the instruction “SETB TCON.2” makes INT1 an edge-triggered interrupt. When the falling edge of the signal is applied to pin INT1, the LED will be turned on momentarily. The LED’s on-state duration depends on the time delay inside the ISR for INT1. To turn on the LED again, another high-to-low pulse must be applied to pin 3.3. This is the opposite of Example 5. In Example 5, due to the level-triggered nature of the interrupt, as long as INT1 is kept at a low level, the LED is kept in the on state. But in this example, to turn on the LED again, the INT1 pulse must be brought back high and then forced low to create a falling edge to activate the interrupt.

Example 6

Assuming that pin 3.3 (INT1) is connected to a pulse generator, write a program in which the falling edge of the pulse will send a high to P1.3, which is connected to an LED (or buzzer). In other words, the LED is turned on and off at the same rate as the pulses are applied to the INT1 pin. This is an edge-triggered version of Example 5.

Solution:

```


ORG 0000H
LJMP MAIN
;--ISR for hardware interrupt INT1 to turn on the LED
ORG 0013H ;INT1 ISR
SETB P1.3 ;turn on the LED
MOV R3,#255
BACK: DJNZ R3,BACK ;keep the LED on for a while
 CLR P1.3 ;turn off the LED
 RETI ;return from ISR
;--MAIN program for initialization
ORG 30H
MAIN: SETB TCON.2 ;make INT1 edge-trigger interrupt
 MOV IE,#10000100B ;enable External INT1
HERE: SJMP HERE ;stay here until interrupted
END

```

Sampling the edge-triggered interrupt

Before ending this section, we need to answer the question of how often the edge-triggered interrupt is sampled. In edge-triggered interrupts, the external source must be held high for at least one machine cycle, and then held low for at least one machine cycle to ensure that the transition is seen by the microcontroller.

Minimum pulse duration to detect edge-triggered interrupts.
XTAL = 11.0592 MHz

The falling edge is latched by the 8051 and is held by the TCON register. The TCON.1 and TCON.3 bits hold the latched falling edge of pins INT0 and INT1, respectively. TCON.1 and TCON.3 are also called IE0 and IE1, respectively, as shown in Figure 6. They function as interrupt-in-service flags. When an interrupt-in-service flag is raised, it indicates to the external world that the interrupt is being serviced and no new interrupt on this INT n pin will be responded to until this service is finished. This is just like the busy signal you get if calling a telephone number that is in use. Regarding the IT0 and IT1 bits in the TCON register, the following two points must be emphasized.

1. The first point is that when the ISRs are finished (i.e., upon execution of instruction RETI), these bits (TCON.1 and TCON.3) are cleared, indicating that the interrupt is finished and the 8051 is ready to respond to another interrupt on that pin. For another interrupt to be recognized, the pin must go back to a logic high state and be brought back low to be considered an edge-triggered interrupt.
2. The second point is that while the interrupt service routine is being executed, the INT n pin is ignored, no matter how many times it makes a high-to-low transition. In reality, one of the functions of the RETI instruction is to clear the corresponding bit in the TCON register (TCON.1 or TCON.3). This informs us that the service routine is no longer in progress and has finished being serviced. For this reason, TCON.1 and TCON.3 in the TCON register are called interrupt-in-service flags. The interrupt-in-service flag goes high whenever a falling edge is detected at the INT pin, and stays high during the entire execution of the ISR. It is only cleared by RETI, the last instruction of the ISR. Because of this, there is no need for an instruction such as "CLR TCON.1" (or "CLR TCON.3" for INT1) before the RETI in the ISR associated with the hardware interrupt INT0. As we will see in the next section, this is not the case for the serial interrupt.

								D7									D0
		TF1	TR1	TF0	TR0	IE1	IT1	IE0	IT0								
TF1	TCON.7									Timer 1 overflow flag. Set by hardware when timer/counter 1 overflows. Cleared by hardware as the processor vectors to the interrupt service routine.							
TR1	TCON.6									Timer 1 run control bit. Set/cleared by software to turn timer/counter 1 on/off.							
TF0	TCON.5									Timer 0 overflow flag. Set by hardware when timer/counter 0 overflows. Cleared by hardware as the processor vectors to the service routine.							
TR0	TCON.4									Timer 0 run control bit. Set/cleared by software to turn timer/counter 0 on/off.							
IE1	TCON.3									External interrupt 1 edge flag. Set by CPU when the external interrupt edge (H-to-L transition) is detected. Cleared by CPU when the interrupt is processed. <i>Note:</i> This flag does not latch low-level triggered interrupts.							
IT1	TCON.2									Interrupt 1 type control bit. Set/cleared by software to specify falling edge/low-level triggered external interrupt.							
IE0	TCON.1									External interrupt 0 edge flag. Set by CPU when external interrupt (H-to-L transition) edge is detected. Cleared by CPU when interrupt is processed. <i>Note:</i> This flag does not latch low-level triggered interrupts.							
IT0	TCON.0									Interrupt 0 type control bit. Set/cleared by software to specify falling edge/low-level triggered external interrupt.							

Figure 6. TCON (Timer/Counter) Register (Bit-addressable)

More about the TCON register

Next, we look at the TCON register more closely to understand its role in handling interrupts. Figure 6 shows the bits of the TCON register.

IT0 and IT1

TCON.0 and TCON.2 are referred to as IT0 and IT1, respectively. These two bits set the low-level or edge-triggered modes of the external hardware interrupts of the INT0 and INT1 pins. They are both 0 upon reset, which makes them

Example 7

What is the difference between the RET and RETI instructions? Explain why we cannot use RET instead of RETI as the last instruction of an ISR.

Solution:

Both perform the same actions of popping off the top two bytes of the stack into the program counter, and making the 8051 return to where it left off. However, RETI also performs an additional task of clearing the interrupt-in-service flag, indicating that the servicing of the interrupt is over and the 8051 now can accept a new interrupt on that pin. If you use RET instead of RETI as the last instruction of the interrupt service routine, you simply block any new interrupt on that pin after the first interrupt, since the pin status would indicate that the interrupt is still being serviced. In the cases of TF0, TF1, TCON.1, and TCON.3, they are cleared by the execution of RETI.

low-level triggered. The programmer can make either of them high to make the external hardware interrupt edge-triggered. In a given system based on the 8051, once they are set to 0 or 1 they will not be altered again since the designer has fixed the interrupt as either edge- or level-triggered. See Example 7.

IE0 and IE1

TCON.1 and TCON.3 are referred to as IE0 and IE1, respectively. These bits are used by the 8051 to keep track of the edge-triggered interrupt only. In other words, if the IT0 and IT1 are 0, meaning that the hardware interrupts are low-level triggered, IE0 and IE1 are not used at all. The IE0 and IE1 bits are used by the 8051 only to latch the high-to-low edge transition on the INT0 and INT1 pins. Upon the edge transition pulse on the INT0 (or INT1) pin, the 8051 marks (sets high) the IE_x bit in the TCON register, jumps to the vector in the interrupt vector table, and starts to execute the ISR. While it is executing the ISR, no H-to-L pulse transition on the INT0 (or INT1) is recognized, thereby preventing any interrupt inside the interrupt. Only the execution of the RETI instruction at the end of the ISR will clear the IE_x bit, indicating that a new H-to-L pulse will activate the interrupt again. From this discussion, we can see that the IE0 and IE1 bits are used internally by the 8051 to indicate whether or not an interrupt is in use. In other words, the programmer is not concerned with these bits since they are solely for internal use.

TR0 and TR1

These are the D4 (TCON.4) and D6 (TCON.6) bits of the TCON register. They are used to start or stop timers 0 and 1, respectively. Although we have used syntax such as “SETB TR_x” and “CLR TR_x”, we could have used instructions such as “SETB TCON.4” and “CLR TCON.4” since TCON is a bit-addressable register.

TF0 and TF1

These are the D5 (TCON.5) and D7 (TCON.7) bits of the TCON register. They are used by timers 0 and 1,

respectively, to indicate if the timer has rolled over. Although we have used the syntax “JNB TF_x, target” and “CLR Tr_x”, we could have used instructions such as “JNB TCON.5, target” and “CLR TCON.5” since TCON is bit-addressable.

REVIEW QUESTIONS

1. True or false. There is a single interrupt in the interrupt vector table assigned to both external hardware interrupts IT0 and IT1.
2. What address in the interrupt vector table is assigned to INT0 and INT1? How about the pin numbers on port 3?
3. Which bit of IE belongs to the external hardware interrupts? Show how both are enabled.
4. Assume that the IE bit for the external hardware interrupt EX1 is enabled and is active low. Explain how this interrupt works when it is activated.
5. True or false. Upon reset, the external hardware interrupt is low-level triggered.
6. In Question 5, how do we make sure that a single interrupt is not recognized as multiple interrupts?
7. True or false. The last two instructions of the ISR for INT0 are:

```
CLR TCON.1
RETI
```

4: PROGRAMMING THE SERIAL COMMUNICATION INTERRUPT

In this section, we explore interrupt-based serial communication, which allows the 8051 to do many things, in addition to sending and receiving data from the serial communication port.

RI and TI flags and interrupts

The SCON register is an 8-bit register used to program the start bit, stop bit, and data bits of data framing. TI is bit D1 of the SCON register, and RI is the D0 bit of the SCON register. TI (transmit interrupt) is raised when the last bit of the framed data, the stop bit, is transferred, indicating that the SBUF register is ready to transfer the next byte. RI (receive interrupt) is raised when the entire frame of data, including the stop bit, is received. In other words, when the SBUF register has a byte, RI is raised to indicate that the received byte needs to be picked up before it is lost (overrun) by new incoming serial data. As far as serial communication is concerned, all the above concepts apply equally when using either polling or an interrupt. The only difference is in how the serial communication needs are served. In the polling method, we wait for the flag (TI

Figure 7. Single Interrupt for Both TI and RI

or RI) to be raised; while we wait we cannot do anything else. In the interrupt method, we are notified when the 8051 has received a byte, or is ready to send the next byte; we can do other things while the serial communication needs are served.

In the 8051, only one interrupt is set aside for serial communication. See Figure 7. This interrupt is used to both send and receive data. If the interrupt bit in the IE register (IE.4) is enabled, that is, when RI or TI is raised, the 8051 gets interrupted and jumps to memory address location 0023H to execute the ISR. In that ISR, we must examine the TI and RI flags to see which one caused the interrupt and respond accordingly. See Example 8.

Example 8

Write a program in which the 8051 reads data from P1 and writes it to P2 continuously while giving a copy of it to the serial COM port to be transferred serially. Assume that XTAL = 11.0592 MHz. Set the baud rate at 9600.

Solution:

```
ORG 0
LJMP MAIN
ORG 23H
LJMP SERIAL ;jump to serial interrupt ISR
ORG 30H
MAIN: MOV P1,#0FFH ;make P1 an input port
 MOV TMOD,#20H ;timer 1, mode 2(auto-reload)
 MOV TH1,#0FDH ;9600 baud rate
 MOV SCON,#50H ;8-bit, 1 stop, REN enabled
 MOV IE,#10010000B ;enable serial interrupt
 SETB TR1 ;start timer 1
BACK:  MOV A,P1 ;read data from port 1
 MOV SBUF,A ;give a copy to SBUF
 MOV P2,A ;send it to P2
 SJMP BACK ;stay in loop indefinitely
;
;-----Serial Port ISR
ORG 100H
SERIAL: JB TI,TRANS ;jump if TI is high
 MOV A,SBUF ;otherwise due to receive
 CLR RI ;clear RI since CPU does not
 RETI ;return from ISR
TRANS: CLR TI ;clear TI since CPU does not
 RETI ;return from ISR
 END
```

In the above program, notice the role of TI and RI. The moment a byte is written into SBUF it is framed and transferred serially. As a result, when the last bit (stop bit) is transferred the TI is raised, which causes the serial interrupt to be invoked since the corresponding bit in the IE register is high. In the serial ISR, we check for both TI and RI since both could have invoked the interrupt. In other words, there is only one interrupt for both transmit and receive.

Use of serial COM in the 8051

In the vast majority of applications, the serial interrupt is used mainly for receiving data and is never used for sending data serially. This is like receiving a telephone call, where we need a ring to be notified. If we need to make a phone call there are other ways to remind ourselves and so no need for ringing. In receiving the phone call, however, we must respond immediately no matter what we are doing or we will miss the call. Similarly, we use the serial interrupt to receive incoming data so that it is not lost. Look at Example 9.

Clearing RI and TI before the RETI instruction

Notice in Example 9 that the last instruction before the RETI is the clearing of the RI or TI flags. This is necessary since there is only one interrupt for both receive and transmit, and the 8051 does not know who generated it;

Example 9

Write a program in which the 8051 gets data from P1 and sends it to P2 continuously while incoming data from the serial port is sent to P0. Assume that XTAL = 11.0592 MHz. Set the baud rate at 9600.

Solution:

```
ORG 0
LJMP MAIN
ORG 23H
LJMP SERIAL ;jump to serial ISR
ORG 30H
MAIN: MOV P1,#0FFH ;make P1 an input port
 MOV TMOD,#20H ;timer 1, mode 2(auto-reload)
 MOV TH1,#0FDH ;9600 baud rate
 MOV SCON,#50H ;8-bit,1 stop, REN enabled
 MOV IE,#10010000B ;enable serial interrupt
 SETB TR1 ;start Timer 1
BACK:  MOV A,P1 ;read data from port 1
 MOV P2,A ;send it to P2
 SJMP BACK ;stay in loop indefinitely
;-----SERIAL PORT ISR
ORG 100H
SERIAL: JB TI,TRANS ;jump if TI is high
 MOV A,SBUF ;otherwise due to receive
 MOV P0,A ;send incoming data to P0
 CLR RI ;clear RI since CPU doesn't
 RETI ;return from ISR
TRANS: CLR TI ;clear TI since CPU doesn't
 RETI ;return from ISR
END
```

Example 10

Write a program using interrupts to do the following:

- Receive data serially and send it to P0.
 - Have port P1 read and transmitted serially, and a copy given to P2.
 - Make Timer 0 generate a square wave of 5 kHz frequency on P0.1.
- Assume that XTAL = 11.0592 MHz. Set the baud rate at 4800.

Solution:

```
ORG 0
LJMP MAIN
ORG 000BH ;ISR for Timer 0
CPL P0.1 ;toggle P0.1
RETI ;return from ISR
ORG 23H
LJMP SERIAL ;jump to serial int. ISR
ORG 30H
MAIN: MOV P1,#0FFH ;make P1 an input port
 MOV TMOD,#22H ;timer 0&1, mode 2, auto-reload
 MOV TH1,#0F6H ;4800 baud rate
 MOV SCON,#50H ;8-bit, 1 stop, REN enabled
 MOV TH0,#-92 ;for 5 KHz wave
 MOV IE,#10010010B ;enable serial, timer 0 int.
 SETB TR1 ;start timer 1
 SETB TR0 ;start timer 0
BACK:  MOV A,P1 ;read data from port 1
 MOV SBUF,A ;give a copy to SBUF
 MOV P2,A ;write it to P2
 SJMP BACK ;stay in loop indefinitely

;-----SERIAL PORT ISR
ORG 100H
SERIAL: JB TI,TRANS ;jump if TI is high
 MOV A,SBUF ;otherwise due to received
 MOV P0,A ;send serial data to P0
 CLR RI ;clear RI since CPU does not
 RETI ;return from ISR
TRANS: CLR TI ;clear TI since CPU does not
 RETI ;return from ISR
END
```

therefore, it is the job of the ISR to clear the flag. Contrast this with the external and timer interrupts where it is the job of the 8051 to clear the interrupt flags. By contrast, in serial communication the RI (or TI) must be cleared by the programmer using software instructions such as “CLR TI” and “CLR RI” in the ISR. See Example 10. Notice that the last two instructions of the ISR are clearing the flag, followed by RETI.

Table 2. Interrupt Flag Bits for the 8051/52

Interrupt	Flag	SFR Register Bit
External 0	IE0	TCON.1
External 1	IE1	TCON.3
Timer 0	TF0	TCON.5
Timer 1	TF1	TCON.7
Serial port	T1	SCON.1
Timer 2	TF2	T2CON.7 (AT89C52)
Timer 2	EXF2	T2CON.6 (AT89C52)

Before finishing this section notice the list of all interrupt flags given in Table 2. While the TCON register holds four of the interrupt flags, in the 8051 the SCON register has the RI and TI flags.

REVIEW QUESTIONS

1. True or false. There is a single interrupt in the interrupt vector table assigned to both the TI and RI interrupts.

2. What address in the interrupt vector table is assigned to the serial interrupt?
3. Which bit of the IE register belongs to the serial interrupt? Show how it is enabled.
4. Assume that the IE bit for the serial interrupt is enabled. Explain how this interrupt gets activated and also explain its actions upon activation.
5. True or false. Upon reset, the serial interrupt is active and ready to go.
6. True or false. The last two instructions of the ISR for the receive interrupt are:

CLR RI
RETI

7. Answer Question 6 for the send interrupt.

5: INTERRUPT PRIORITY IN THE 8051/52

The next topic that we must deal with is what happens if two interrupts are activated at the same time? Which of these two interrupts is responded to first? Interrupt priority is the main topic of discussion in this section.

Interrupt priority upon reset

When the 8051 is powered up, the priorities are assigned according to Table 3. From Table 3, we see, for example, that if external hardware interrupts

Table 3. 8051/52 Interrupt Priority Upon Reset

Highest to Lowest Priority	
External Interrupt 0	(INT0)
Timer Interrupt 0	(TF0)
External Interrupt 1	(INT1)
Timer Interrupt 1	(TF1)
Serial Communication	(RI + TI)
Timer 2 (8052 only)	TF2

0 and 1 are activated at the same time, external interrupt 0 (INT0) is responded to first. Only after INT0 has been serviced is INT1 serviced, since INT1 has the lower priority. In reality, the priority scheme in the table is nothing but an internal polling sequence in which the 8051 polls the interrupts in the sequence listed in Table 3 and responds accordingly.

Example 11

Discuss what happens if interrupts INT0, TF0, and INT1 are activated at the same time. Assume priority levels were set by the power-up reset and that the external hardware interrupts are edge-triggered.

Solution:

If these three interrupts are activated at the same time, they are latched and kept internally. Then the 8051 checks all five interrupts according to the sequence listed in Table 3. If any is activated, it services it in sequence. Therefore, when the above three interrupts are activated, IE0 (external interrupt 0) is serviced first, then Timer 0 (TF0), and finally IE1 (external interrupt 1).

Setting interrupt priority with the IP register

We can alter the sequence of Table 3 by assigning a higher priority to any one of the interrupts. This is done by programming a register called IP (interrupt priority). Figure 8 shows the bits of the IP register. Upon power-up reset, the IP register contains all 0s, making the priority sequence based on Table 3. To give a higher priority to any of the interrupts, we make the corresponding bit in the IP register high. Look at Examples 11 and 12.

Another point that needs to be clarified is the interrupt priority when two or more interrupt bits in the IP register are set to high. In this case, while these interrupts have a higher priority than others, they are serviced according to the sequence of Table 3. See Example 13.

								D7									D0
								--	--	PT2	PS	PT1	PX1	PT0	PX0		
Priority bit = 1 assigns high priority. Priority bit = 0 assigns low priority.																	
--	IP.7	Reserved															
--	IP.6	Reserved															
PT2	IP.5	Timer 2 interrupt priority bit (8052 only)															
PS	IP.4	Serial port interrupt priority bit															
PT1	IP.3	Timer 1 interrupt priority bit															
PX1	IP.2	External interrupt 1 priority bit															
PT0	IP.1	Timer 0 interrupt priority bit															
PX0	IP.0	External interrupt 0 priority bit															

Figure 8. Interrupt Priority Register (Bit-addressable)

User software should never write 1s to unimplemented bits, since they may be used in future products.

Example 12

(a) Program the IP register to assign the highest priority to INT1 (external interrupt 1), then (b) discuss what happens if INT0, INT1, and TF0 are activated at the same time. Assume that the interrupts are both edge-triggered.

Solution:

- (a) `MOV IP, #00000100B ;IP.2=1` to assign INT1 higher priority
The instruction “`SETB IP.2`” also will do the same thing as the above line since IP is bit-addressable.
- (b) The instruction in Step (a) assigned a higher priority to INT1 than the others; therefore, when INT0, INT1, and TF0 interrupts are activated at the same time, the 8051 services INT1 first, then it services INT0, then TF0. This is due to the fact that INT1 has a higher priority than the other two because of the instruction in Step (a). The instruction in Step (a) makes both the INT0 and TF0 bits in the IP register 0. As a result, the sequence in Table 3 is followed, which gives a higher priority to INT0 over TF0.

Interrupt inside an interrupt

What happens if the 8051 is executing an ISR belonging to an interrupt and another interrupt is activated? In such cases, a high-priority interrupt can interrupt a low-priority interrupt. This is an interrupt inside an interrupt. In the 8051 a low-priority interrupt can be interrupted by a higher-priority interrupt, but not by another low-priority interrupt. Although all the interrupts are latched and kept internally, no low-priority interrupt can get the immediate attention of the CPU until the 8051 has finished servicing the high-priority interrupts.

Triggering the interrupt by software

There are times when we need to test an ISR by way of simulation. This can be done with simple instructions to set the interrupts high and thereby

Example 13

Assume that after reset, the interrupt priority is set by the instruction “`MOV IP, #00001100B`”. Discuss the sequence in which the interrupts are serviced.

Solution:

The instruction “`MOV IP, #00001100B`” (B is for binary) sets the external interrupt 1 (INT1) and Timer 1 (TF1) to a higher priority level compared with the rest of the interrupts. However, since they are polled according to Table 3, they will have the following priority.

Highest Priority	External Interrupt 1 Timer Interrupt 1	(INT1) (TF1)
	External Interrupt 0 Timer Interrupt 0	(INT0) (TF0)
Lowest Priority	Serial Communication	(RI + TI)

cause the 8051 to jump to the interrupt vector table. For example, if the IE bit for Timer 1 is set, an instruction such as “SETB TF1” will interrupt the 8051 in whatever it is doing and force it to jump to the interrupt vector table. In other words, we do not need to wait for Timer 1 to roll over to have an interrupt. We can cause an interrupt with an instruction that raises the interrupt flag.

REVIEW QUESTIONS

1. True or false. Upon reset, all interrupts have the same priority.
2. What register keeps track of interrupt priority in the 8051? Is it a bit-addressable register?
3. Which bit of IP belongs to the serial interrupt priority? Show how to assign it the highest priority.
4. Assume that the IP register contains all 0s. Explain what happens if both INT0 and INT1 are activated at the same time.
5. Explain what happens if a higher-priority interrupt is activated while the 8051 is serving a lower-priority interrupt (i.e., executing a lower-priority ISR).

6: INTERRUPT PROGRAMMING IN C

So far all the programs in this chapter have been written in Assembly. In this section, we show how to program the 8051/52’s interrupts in 8051 C language. In reading this section, it is assumed that you already know the material in the first two sections of this chapter.

8051 C interrupt numbers

The 8051 C compilers have extensive support for the 8051 interrupts with two major features as follows:

1. They assign a unique number to each of the 8051 interrupts, as shown in Table 4.
2. It can also assign a register bank to an ISR. This avoids code overhead due to the pushes and pops of the R0–R7 registers.

Example 14 shows how a simple interrupt is written in 8051 C. See also Examples 15 through 17.

Table 4. 8051/52 Interrupt Numbers in C

Interrupt	Name	Numbers Used by 8051 C
External Interrupt 0	(INT0)	0
Timer Interrupt 0	(TF0)	1
External Interrupt 1	(INT1)	2
Timer Interrupt 1	(TF1)	3
Serial Communication	(RI + TI)	4
Timer 2 (8052 only)	(TF2)	5

Example 14

Write a C program that continuously gets a single bit of data from P1.7 and sends it to P1.0, while simultaneously creating a square wave of 200 μ s period on pin P2.5. Use timer 0 to create the square wave. Assume that XTAL = 11.0592 MHz.

Solution:

We will use Timer 0 in mode 2 (auto-reload). One half of the period is 100 μ s, $100/1.085 \mu\text{s} = 92$, and TH0 = $256 - 92 = 164$ or A4H

```
#include <reg51.h>


sbit SW = P1^7;
sbit IND = P1^0;
sbit WAVE = P2^5;

void timer0(void) interrupt 1
{
 WAVE = ~WAVE; //toggle pin
}

void main()
{
 SW = 1; //make switch input
 TMOD = 0x02;
 TH0 = 0xA4; //TH0 = -92
 IE = 0x82; //enable interrupts for timer 0
 while(1)
 {
 IND = SW; //send switch to LED
 }
}
```

$$200 \mu\text{s} / 2 = 100 \mu\text{s}$$

$$100 \mu\text{s} / 1.085 \mu\text{s} = 92$$

Example 15

Write a C program that continuously gets a single bit of data from P1.7 and sends it to P1.0 in the main, while simultaneously (a) creating a square wave of 200 μ s period on pin P2.5, and (b) sending letter 'A' to the serial port. Use Timer 0 to create the square wave. Assume that XTAL = 11.0592 MHz. Use the 9600 baud rate.

Solution:

We will use Timer 0 in mode 2 (auto-reload). TH0 = 100/1.085 μ s = -92, which is A4H

```
#include <reg51.h>

sbit SW = P1^7;
sbit IND = P1^0;
sbit WAVE = P2^5;

void timer0(void) interrupt 1
{
 WAVE = ~WAVE; //toggle pin
}

void serial0() interrupt 4
{
 if(TI == 1)
 {
 SBUF = 'A'; //send A to serial port
 TI = 0; //clear interrupt
 }
 else
 {
 RI = 0; //clear interrupt
 }
}

void main()
{
 SW = 1; //make switch input
 TH1 = -3; //9600 baud
 TMOD = 0x22; //mode 2 for both timers
 TH0 = 0xA4; // -92=A4H for timer 0
 SCON = 0x50;
 TR0 = 1;
 TR1 = 1; //start timer
 IE = 0x92; //enable interrupt for T0
 while(1) //stay here
 {
 IND = SW; //send switch to LED
 }
}
```

Example 16

Write a C program using interrupts to do the following:

- (a) Receive data serially and send it to P0.
 - (b) Read port P1, transmit data serially, and give a copy to P2.
 - (c) Make Timer 0 generate a square wave of 5 kHz frequency on P0.1.
- Assume that XTAL = 11.0592 MHz. Set the baud rate at 4800.

Solution:

```
#include <reg51.h>
sbit WAVE = P0^1;

void timer0() interrupt 1
{
 WAVE = ~WAVE; //toggle pin
}

void serial0() interrupt 4
{
 if(TI == 1)
 {
 TI = 0; //clear interrupt
 }
 else
 {
 P0 = SBUF; //put value on pins
 RI = 0; //clear interrupt
 }
}

void main()
{
 unsigned char x;
 P1 = 0xFF; //make P1 an input
 TMOD = 0x22;
 TH1 = 0xF6; //4800 baud rate
 SCON = 0x50;
 TH0 = 0xA4; //5 kHz has T = 200 µs
 IE = 0x92; //enable interrupts
 TR1 = 1; //start timer 1
 TR0 = 1; //start timer 0
 while(1)
 {
 x = P1; //read value from pins
 SBUF = x; //put value in buffer
 P2 = x; //write value to pins
 }
}
```

Example 17

Write a C program using interrupts to do the following:

- Generate a 10000 Hz frequency on P2.1 using T0 8-bit auto-reload.
- Use Timer 1 as an event counter to count up a 1-Hz pulse and display it on P0.

The pulse is connected to EX1.

Assume that XTAL = 11.0592 MHz. Set the baud rate at 9600.

Solution:

```
#include <reg51.h>

sbit WAVE = P2^1;
unsigned char cnt;


void timer0() interrupt 1
{
 WAVE = ~WAVE; //toggle pin
}
void timer1() interrupt 3
{
 cnt++; //increment counter
 P0 = cnt; //display value on pins
}

void main()
{
 cnt = 0; //set counter to zero
 TMOD = 0x42;
 TH0 = 0x46; //10000 Hz
 IE = 0x86; //enable interrupts
 TR0 = 1; //start timer 0
 TR1 = 1; //start timer 1
 while(1); //wait until interrupted
}
```

$$1/10000 \text{ Hz} = 100 \mu\text{s}$$

$$100 \mu\text{s}/2 = 50 \mu\text{s}$$

$$50 \mu\text{s}/1.085 \mu\text{s} = 46$$

SUMMARY

An interrupt is an external or internal event that interrupts the microcontroller to inform it that a device needs its service. Every interrupt has a program associated with it called the ISR, or interrupt service routine. The 8051 has six interrupts, five of which are user-accessible. The interrupts are for reset: two for the timers, two for external hardware interrupts, and a serial communication interrupt. The 8052 has an additional interrupt for Timer 2.

The 8051 can be programmed to enable or disable an interrupt, and the interrupt priority can be altered. This chapter showed how to program 8051/52 interrupts in both Assembly and C languages.

PROBLEMS

1: 8051 INTERRUPTS

1. Which technique, interrupt or polling, avoids tying down the microcontroller?
2. Including reset, how many interrupts does the 8051 have?
3. In the 8051, what memory area is assigned to the interrupt vector table?
4. True or false. The 8051 programmer cannot change the memory space assigned to the interrupt vector table.
5. What memory address in the interrupt vector table is assigned to INT0?
6. What memory address in the interrupt vector table is assigned to INT1?
7. What memory address in the interrupt vector table is assigned to Timer 0?
8. What memory address in the interrupt vector table is assigned to Timer 1?
9. What memory address in the interrupt vector table is assigned to the serial COM interrupt?
10. Why do we put an LJMP instruction at address 0?
11. What are the contents of the IE register upon reset, and what do these values mean?
12. Show the instruction to enable the EX1 and Timer 1 interrupts.
13. Show the instruction to enable every interrupt of the 8051.
14. Which pin of the 8051 is assigned to the external hardware interrupts INT0 and INT1?
15. How many bytes of address space in the interrupt vector table are assigned to the INT0 and INT1 interrupts?
16. How many bytes of address space in the interrupt vector table are assigned to the Timer 0 and Timer 1 interrupts?
17. To put the entire interrupt service routine in the interrupt vector table, it must be no more than _____ bytes in size.
18. True or false. The IE register is not a bit-addressable register.
19. With a single instruction, show how to disable all the interrupts.
20. With a single instruction, show how to disable the EX1 interrupt.
21. True or false. Upon reset, all interrupts are enabled by the 8051.
22. In the 8051, how many bytes of ROM space are assigned to the reset interrupt, and why?

2: PROGRAMMING TIMER INTERRUPTS

23. True or false. For both Timer 0 and Timer 1, there is an interrupt assigned to it in the interrupt vector table.
24. What address in the interrupt vector table is assigned to Timer 1?
25. Which bit of IE belongs to the Timer 0 interrupt? Show how it is enabled.
26. Which bit of IE belongs to the Timer 1 interrupt? Show how it is enabled.
27. Assume that Timer 0 is programmed in mode 2, TH1 = F0H, and the IE bit for Timer 0 is enabled. Explain how the interrupt for the timer works.
28. True or false. The last two instructions of the ISR for Timer 1 are:

```
CLR  TF1  
RETI
```

29. Assume that Timer 1 is programmed for mode 1, TH0 = FFH, TL1 = F8H, and the IE bit for Timer 1 is enabled. Explain how the interrupt is activated.
30. If Timer 1 is programmed for interrupts in mode 2, explain when the interrupt is activated.
31. Write a program to create a square wave of $T = 160$ ms on pin P2.2 while the 8051 is sending out 55H and AAH to P1 continuously.
32. Write a program in which every 2 seconds, the LED connected to P2.7 is turned on and off four times, while the 8051 is getting data from P1 and sending it to P0 continuously. Make sure the on and off states are 50 ms in duration.

3: PROGRAMMING EXTERNAL HARDWARE INTERRUPTS

33. True or false. A single interrupt is assigned to each of the external hardware interrupts EX0 and EX1.
34. What address in the interrupt vector table is assigned to INT0 and INT1? How about the pin numbers on port 3?
35. Which bit of IE belongs to the EX0 interrupt? Show how it is enabled.
36. Which bit of IE belongs to the EX1 interrupt? Show how it is enabled.
37. Show how to enable both external hardware interrupts.
38. Assume that the IE bit for external hardware interrupt EX0 is enabled and is low-level triggered. Explain how this interrupt works when it is activated. How can we make sure that a single interrupt is not interpreted as multiple interrupts?
39. True or false. Upon reset, the external hardware interrupt is edge-triggered.
40. In Question 39, how do we make sure that a single interrupt is not recognized as multiple interrupts?
41. Which bits of TCON belong to EX0?
42. Which bits of TCON belong to EX1?
43. True or false. The last two instructions of the ISR for INT1 are:

```
CLR  TCON.3  
RETI
```

44. Explain the role of TCON.0 and TCON.2 in the execution of external interrupt 0.

45. Explain the role of TCON.1 and TCON.3 in the execution of external interrupt 1.
46. Assume that the IE bit for external hardware interrupt EX1 is enabled and is edge-triggered. Explain how this interrupt works when it is activated. How can we make sure that a single interrupt is not interpreted as multiple interrupts?
47. Write a program using interrupts to get data from P1 and send it to P2 while Timer 0 is generating a square wave of 3 kHz.
48. Write a program using interrupts to get data from P1 and send it to P2 while Timer 1 is turning on and off the LED connected to P0.4 every second.
49. Explain the difference between the low-level and edge-triggered interrupts.
50. How do we make the hardware interrupt edge-triggered?
51. Which interrupts are latched, low-level or edge-triggered?
52. Which register keeps the latched interrupt for INT0 and INT1?

4: PROGRAMMING THE SERIAL COMMUNICATION INTERRUPT

53. True or false. There are two interrupts assigned to interrupts TI and RI.
54. What address in the interrupt vector table is assigned to the serial interrupt? How many bytes are assigned to it?
55. Which bit of the IE register belongs to the serial interrupt? Show how it is enabled.
56. Assume that the IE bit for the serial interrupt is enabled. Explain how this interrupt gets activated and also explain its working upon activation.
57. True or false. Upon reset, the serial interrupt is blocked.
58. True or false. The last two instructions of the ISR for the receive interrupt are:

```
CLR TI
 RETI
```

59. Answer Question 58 for the receive interrupt.
60. Assuming that the interrupt bit in the IE register is enabled, when TI is raised, what happens subsequently?
61. Assuming that the interrupt bit in the IE register is enabled, when RI is raised, what happens subsequently?
62. Write a program using interrupts to get data serially and send it to P2 while Timer 0 is generating a square wave of 5 kHz.
63. Write a program using interrupts to get data serially and send it to P2 while Timer 0 is turning the LED connected to P1.6 on and off every second.

5: INTERRUPT PRIORITY IN THE 8051/52

64. True or false. Upon reset, EX1 has the highest priority.
65. What register keeps track of interrupt priority in the 8051? Explain its role.
66. Which bit of IP belongs to the EX2 interrupt priority? Show how to assign it the highest priority.
67. Which bit of IP belongs to the Timer 1 interrupt priority? Show how to assign it the highest priority.
68. Which bit of IP belongs to the EX1 interrupt priority? Show how to assign it the highest priority.

69. Assume that the IP register has all 0s. Explain what happens if both INT0 and INT1 are activated at the same time.
70. Assume that the IP register has all 0s. Explain what happens if both TF0 and TF1 are activated at the same time.
71. If both TF0 and TF1 in the IP are set to high, what happens if both are activated at the same time?
72. If both INT0 and INT1 in the IP are set to high, what happens if both are activated at the same time?
73. Explain what happens if a low-priority interrupt is activated while the 8051 is serving a higher-priority interrupt.

ANSWERS TO REVIEW QUESTIONS

1: 8051 INTERRUPTS

1. Interrupts
2. 5
3. Address locations 0000 to 25H. No. They are set when the processor is designed.
4. All 0s means that all interrupts are masked, and as a result no interrupts will be responded to by the 8051.
5. `MOV IE, #10000011B`
6. P3.3, which is pin 13 on the 40-pin DIP package
7. 0013H for INT1 and 001BH for Timer 1

2: PROGRAMMING TIMER INTERRUPTS

1. False. There is an interrupt for each of the timers, Timer 0 and Timer 1.
2. 000BH
3. Bits D1 and D3 and “`MOV IE, #10001010B`” will enable both of the timer interrupts.
4. After Timer 1 is started with instruction “`SETB TR1`”, the timer will count up from F5H to FFH on its own while the 8051 is executing other tasks. Upon rolling over from FFH to 00, the TF1 flag is raised, which will interrupt the 8051 in whatever it is doing and force it to jump to memory location 001BH to execute the ISR belonging to this interrupt.
5. False. There is no need for “`CLR TF0`” since the RETI instruction does that for us.

3: PROGRAMMING EXTERNAL HARDWARE INTERRUPTS

1. False. There is an interrupt for each of the external hardware interrupts of INT0 and INT1.
2. 0003H and 0013H. The pins numbered 12 (P3.2) and 13 (P3.3) on the DIP package.
3. Bits D0 and D2 and “`MOV IE, #10000101B`” will enable both of the external hardware interrupts.
4. Upon application of a low pulse (4 machine cycles wide) to pin P3.3, the 8051 is interrupted in whatever it is doing and jumps to ROM location 0013H to execute the ISR.
5. True
6. Make sure that the low pulse applied to pin INT1 is no wider than 4 machine cycles. Or, make sure that the INT1 pin is brought back to high by the time the 8051 executes the RETI instruction in the ISR.
7. False. There is no need for the “`CLR TCON.0`” since the RETI instruction does that for us.

4: PROGRAMMING THE SERIAL COMMUNICATION INTERRUPT

1. True. There is only one interrupt for both the transfer and receive.
2. 23H
3. Bit D4 (IE.4) and “MOV IE, #10010000B” will enable the serial interrupt.
4. The RI (receive interrupt) flag is raised when the entire frame of data, including the stop bit, is received. As a result, the receive byte is delivered to the SBUF register and the 8051 jumps to memory location 0023H to execute the ISR belonging to this interrupt. In the serial COM interrupt service routine, we must save the SBUF contents before it is lost by the incoming data.
5. False
6. True. We must do it since the RETI instruction will not do it for the serial interrupt.
7.

```
CLR TI
RETI
```

5: INTERRUPT PRIORITY IN THE 8051/52

1. False. They are assigned priority according to Table 3.
2. IP (interrupt priority) register. Yes, it is bit-addressable.
3. Bit D4 (IP.4) and the instruction “MOV IP, #00010000B” will do it.
4. If both are activated at the same time, INT0 is serviced first since it has a higher priority. After INT0 is serviced, INT1 is serviced, assuming that the external interrupts are edge-triggered and H-to-L transitions are latched. In the case of low-level triggered interrupts, if both are activated at the same time, the INT0 is serviced first; then after the 8051 has finished servicing the INT0, it scans the INT0 and INT1 pins again, and if the INT1 pin is still high, it will be serviced.
5. We have an interrupt inside an interrupt, meaning that the lower-priority interrupt is put on hold and the higher one is serviced. After servicing this higher-priority interrupt, the 8051 resumes servicing the lower-priority ISR.

This page intentionally left blank

LCD AND KEYBOARD INTERFACING

OBJECTIVES

Upon completion of this chapter, you will be able to:

- »» List reasons that LCDs are gaining widespread use, replacing LEDs.
- »» Describe the functions of the pins of a typical LCD.
- »» List instruction command codes for programming an LCD.
- »» Interface an LCD to the 8051.
- »» Program an LCD in Assembly and C.
- »» Explain the basic operation of a keyboard.
- »» Describe the key press and detection mechanisms.
- »» Interface a 4x4 keypad to the 8051 using C and Assembly.

This chapter explores some real-world applications of the 8051. We explain how to interface the 8051 to devices such as an LCD and a keyboard. In Section 1, we show LCD interfacing with the 8051. In Section 2, keyboard interfacing with the 8051 is shown. We use C and Assembly for both sections.

1: LCD INTERFACING

This section describes the operation modes of LCDs, then describes how to program and interface an LCD to an 8051 using Assembly and C.

LCD operation

In recent years, the LCD is finding widespread use replacing LEDs (seven-segment LEDs or other multisegment LEDs). This is due to the following reasons:

1. The declining prices of LCDs.
2. The ability to display numbers, characters, and graphics. This is in contrast to LEDs, which are limited to numbers and a few characters.
3. Incorporation of a refreshing controller into the LCD, thereby relieving the CPU of the task of refreshing the LCD. By contrast, the LED must be refreshed by the CPU (or in some other way) to keep displaying the data.
4. Ease of programming for characters and graphics.

LCD pin descriptions

The LCD discussed in this section has 14 pins. The function of each pin is given in Table 1. Figure 1 shows the pin positions for various LCDs.

V_{CC} , V_{SS} , and V_{EE}

While V_{CC} and V_{SS} provide +5 V and ground, respectively, V_{EE} is used for controlling LCD contrast.

RS, register select

There are two very important registers inside the LCD. The RS pin is used for their selection as follows. If RS = 0, the instruction command code register is selected, allowing the user to send a command such as clear display or cursor at home. If RS = 1, the data register is selected, allowing the user to send data to be displayed on the LCD.

Table 1. Pin Descriptions for LCD

Pin	Symbol	I/O	Description
1	V_{SS}	--	Ground
2	V_{CC}	--	+5 V power supply
3	V_{EE}	--	Power supply to control contrast
4	RS	I	RS = 0 to select command register, RS = 1 to select data register
5	R/W	I	R/W = 0 for write, R/W = 1 for read
6	E	I	Enable
7	DB0	I/O	The 8-bit data bus
8	DB1	I/O	The 8-bit data bus
9	DB2	I/O	The 8-bit data bus
10	DB3	I/O	The 8-bit data bus
11	DB4	I/O	The 8-bit data bus
12	DB5	I/O	The 8-bit data bus
13	DB6	I/O	The 8-bit data bus
14	DB7	I/O	The 8-bit data bus

Table 2. LCD Command Codes Code Command to LCD Instruction (Hex) Register

1	Clear display screen
2	Return home
4	Decrement cursor (shift cursor to left)
6	Increment cursor (shift cursor to right)
5	Shift display right
7	Shift display left
8	Display off, cursor off
A	Display off, cursor on
C	Display on, cursor off
E	Display on, cursor blinking off
F	Display on, cursor blinking
10	Shift cursor position to left
14	Shift cursor position to right
18	Shift the entire display to the left
1C	Shift the entire display to the right
80	Force cursor to beginning of 1st line
C0	Force cursor to beginning of 2nd line
38	2 lines and 5x7 matrix

R/W, read/write

R/W input allows the user to write information to the LCD or read information from it. R/W = 1 when reading; R/W = 0 when writing.

E, enable

The enable pin is used by the LCD to latch information presented to its data pins. When data is supplied to data pins, a high-to-low pulse must be applied to this pin in order for the LCD to latch in the data present at the data pins. This pulse must be a minimum of 450 ns wide.

D0–D7

The 8-bit data pins, D0–D7, are used to send information to the LCD or read the contents of the LCD's internal registers.

To display letters and numbers, we send ASCII codes for the letters A–Z, a–z, and numbers 0–9 to these pins while making RS = 1.

There are also instruction com-

mand codes that can be sent to the LCD to clear the display or force the cursor to the home position or blink the cursor. Table 2 lists the instruction command codes.

We also use RS = 0 to check the busy flag bit to see if the LCD is ready to receive information. The busy flag is D7 and can be read when R/W = 1 and RS = 0, as follows: if R/W = 1, RS = 0. When D7 = 1 (busy flag = 1), the LCD

Figure 1. Pin Positions for Various LCDs from Optrex

is busy taking care of internal operations and will not accept any new information. When D7 = 0, the LCD is ready to receive new information. (Note: It is recommended to check the busy flag before writing any data to the LCD.)

Sending commands and data to LCDs with a time delay

To send any of the commands from Table 2 to the LCD, make pin RS = 0. For data, make RS = 1. Then send a high-to-low pulse to the E pin to enable the internal latch of the LCD. This is shown in Program 1. See Figure 2 for LCD connections.

```

;calls a time delay before sending next data/command
; P1.0-P1.7 are connected to LCD data pins D0-D7
; P2.0 is connected to RS pin of LCD
; P2.1 is connected to R/W pin of LCD
; P2.2 is connected to E pin of LCD
 ORG 0H
 MOV A,#38H ;init. LCD 2 lines,5x7 matrix
 ACALL  COMNWRT ;call command subroutine
 ACALL  DELAY ;give LCD some time
 MOV A,#0EH ;display on, cursor on
 ACALL  COMNWRT ;call command subroutine
 ACALL  DELAY ;give LCD some time
 MOV A,#01H ;clear LCD
 ACALL  COMNWRT ;call command subroutine
 ACALL  DELAY ;give LCD some time
 MOV A,#06H ;shift cursor right
 ACALL  COMNWRT ;call command subroutine
 ACALL  DELAY ;give LCD some time
 MOV A,#84H ;cursor at line 1,pos. 4
 ACALL  COMNWRT ;call command subroutine
 ACALL  DELAY ;give LCD some time
 MOV A,#'N' ;display letter N
 ACALL  DATAWRT ;call display subroutine
 ACALL  DELAY ;give LCD some time
 MOV A,#'O' ;display letter O
 ACALL  DATAWRT ;call display subroutine
AGAIN:  SJMP AGAIN ;stay here
COMNWRT:
 MOV P1,A ;send command to LCD
 CLR P2.0 ;RS=0 for command
 CLR P2.1 ;R/W=0 for write
 SETB P2.2 ;E=1 for high pulse
 ACALL  DELAY ;give LCD some time
 CLR P2.2 ;E=0 for H-to-L pulse
 RET
DATAWRT:
 MOV P1,A ;write data to LCD
 SETB P2.0 ;RS=1 for data
 CLR P2.1 ;R/W=0 for write

```

Program 1. Communicating with LCD Using a Delay (continued)

```

 SETB  P2.2 ;E=1 for high pulse
 ACALL DELAY ;give LCD some time
 CLR P2.2 ;E=0 for H-to-L pulse
 RET
DELAY: MOV R3,#50 ;50 or higher for fast CPUs
HERE2:  MOV R4,#255 ;R4=255
HERE: DJNZ  R4,HERE ;stay until R4 becomes 0
 DJNZ  R3,HERE2
 RET
 END

```

Program 1. (continued)

Figure 2. LCD Connections

Sending code or data to the LCD with checking busy flag

The above code showed how to send commands to the LCD without checking the busy flag. Notice that we must put a long delay between issuing data or commands to the LCD. However, a much better way is to monitor the busy flag before issuing a command or data to the LCD. This is shown in Program 2.

```

;Check busy flag before sending data, command to LCD
;P1=data pin,P2.0=RS,P2.1=R/W,P2.2=E pins
 MOV A,#38H ;init. LCD 2 lines,5x7 matrix
 ACALL COMMAND ;issue command
 MOV A,#0EH ;LCD on, cursor on
 ACALL COMMAND ;issue command
 MOV A,#01H ;clear LCD command
 ACALL COMMAND ;issue command
 MOV A,#06H ;shift cursor right
 ACALL COMMAND ;issue command
 MOV A,#86H ;cursor: line 1, pos. 6
 ACALL COMMAND ;command subroutine
 MOV A,#'N' ;display letter N
 ACALL DATA_DISPLAY ;display letter N
 MOV A,#'O' ;display letter O
 ACALL DATA_DISPLAY ;display letter O
HERE: SJMP  HERE ;STAY HERE
COMMAND: ACALL READY ;is LCD ready?
 MOV P1,A ;issue command code
 CLR P2.0 ;RS=0 for command
 CLR P2.1 ;R/W=0 to write to LCD

```

Program 2. Communicating with LCD Using the Busy Flag (continued)

```

SETB  P2.2 ;E=1 for H-to-L pulse
CLR P2.2 ;E=0 ,latch in
RET
DATA_DISPLAY:
 ACALL READY ;is LCD ready?
 MOV P1,A
 SETB  P2.0 ;RS=1 for data
 CLR P2.1 ;R/W=0 to write to LCD
 SETB  P2.2 ;E=1 for H-to-L pulse
 ACALL DELAY ;give LCD some time
 CLR P2.2 ;E=0, latch in
 RET
READY:  SETB  P1.7 ;make P1.7 input port
 CLR P2.0 ;RS=0 access command reg
 SETB  P2.1 ;R/W=1 read command reg
;read command reg and check busy flag
BACK: CLR P2.2 ;E=0 for L-to-H pulse
 ACALL DELAY ;give LCD some time
 SETB  P2.2 ;E=1 L-to-H pulse

```

Program 2. (continued)

Notice in the above program that the busy flag is D7 of the command register. To read the command register we make R/W = 1 and RS = 0, and a L-to-H pulse for the E pin will provide us the command register. After reading the command register, if bit D7 (the busy flag) is high, the LCD is busy and no information (command or data) should be issued to it. Only when D7 = 0 can we send data or commands to the LCD. Notice in this method that no time delays are used since we are checking the busy flag before issuing commands or data to the LCD. Contrast the Read and Write timing for the LCD in Figures 3 and 4. Note that the E line is negative-edge triggered for the write, while it is positive-edge triggered for the read.

LCD data sheet

In the LCD, one can put data at any location. The following shows address locations and how they are accessed.

RS	R/W	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0
0	0	1	A	A	A	A	A	A	A

Figure 3. LCD Timing for Read (L-to-H for E line)

Note: Read requires an L-to-H pulse for the E pin.

Figure 4. LCD Timing for Write (H-to-L for E line)

Table 3. LCD Addressing

	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0
Line 1 (min)	1	0	0	0	0	0	0	0
Line 1 (max)	1	0	1	0	0	1	1	1
Line 2 (min)	1	1	0	0	0	0	0	0
Line 2 (max)	1	1	1	0	0	1	1	1

where AAAA = 0000000 to 0100111 for line 1 and AAAA = 1000000 to 1100111 for line 2. See Table 3.

The upper address range can go as high as 0100111 for the 40-character-wide LCD, while for the 20-character-wide LCD it goes up to 010011 (19 decimal = 10011 binary). Notice that the upper range 0100111 (binary) = 39 decimal, which corresponds to locations 0 to 39 for the LCDs of 40x2 size.

From the above discussion, we can get the addresses of cursor positions for various sizes of LCDs. See Figure 5 for the cursor addresses for common types of LCDs. Note that all the addresses are in hex. Table 4 provides a detailed list of LCD commands and instructions. Table 2 is extracted from this table.

16 x 2 LCD	80	81	82	83	84	85	86	through 8F
	C0	C1	C2	C3	C4	C5	C6	through CF
20 x 1 LCD	80	81	82	83	through	93		
20 x 2 LCD	80	81	82	83	through	93		
	C0	C1	C2	C3	through	D3		
20 x 4 LCD	80	81	82	83	through	93		
	C0	C1	C2	C3	through	D3		
	94	95	96	97	through	A7		
	D4	D5	D6	D7	through	E7		
40 x 2 LCD	80	81	82	83	through	A7		
	C0	C1	C2	C3	through	E7		

Figure 5. Cursor Addresses for Some LCDs

Note: All data is in hex.

Table 4. List of LCD Instructions

Instruction	RS	R/W	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0	Description	Execution Time (Max)
Clear Display	0	0	0	0	0	0	0	0	0	1	Clears entire display and sets DD RAM address 0 in address counter	1.64 ms
Return Home	0	0	0	0	0	0	0	0	0	1	- Sets DD RAM address 0 as address counter. Also returns display being shifted to original position. DD RAM contents remain unchanged.	1.64 ms
Entry Mode Set	0	0	0	0	0	0	0	1	1	/D S	Sets cursor move direction and specifies shift of display. These operations are performed during data write and read.	40 μ s
Display On/Off Control	0	0	0	0	0	0	1	D	C	B	Sets On/Off of entire display (D), cursor On/Off (C), and blink of cursor position character (B).	40 μ s
Cursor or Display Shift	0	0	0	0	0	1	S/C	R/L	-	-	Moves cursor and shifts display without changing DD RAM contents.	40 μ s
Function Set	0	0	0	0	1	DL	N	F	-	-	Sets interface data length (DL), number of display lines (L), and character font (F).	40 μ s
Set CG RAM Address	0	0	0	1			AGC				Sets CG RAM address. CG RAM data is sent and received after this setting.	40 μ s
Set DD RAM Address	0	0	1			ADD					Sets DD RAM address. DD RAM data is sent and received after this setting.	40 μ s
Read Busy Flag & Address	0	1	BF			AC					Reads busy flag (BF) indicating internal operation is being performed and reads address counter contents.	40 μ s
Write Data CG or DD RAM	1	0		Write	Data						Writes data into DD or CG RAM.	40 μ s
Read Data CG or DD RAM	1	1		Read	Data						Reads data from DD or CG RAM.	40 μ s

Notes:

1. Execution times are maximum times when fcp or fosc is 250 kHz.
2. Execution time changes when frequency changes. For example, when fcp or fosc is 270 kHz:
 $40 \mu\text{s} \times 250 / 270 = 37 \mu\text{s}$.
3. Abbreviations:

DD RAM	Display data RAM
CG RAM	Character generator RAM
ACC	CG RAM address
ADD	DD RAM address, corresponds to cursor address
AC	Address counter used for both DD and CG RAM addresses.
1/D = 1	Increment
S = 1	Accompanies display shift
S/C = 1	Display shift;
R/L = 1	Shift to the right;
DL = 1	8 bits, DL = 0: 4 bits
N = 1	1line, N = 0 : 1 line
F = 1	5 x 10 dots, F = 0 : 5 x 7 dots
BF = 1	Internal operation;
	BF = 0 Can accept instruction

Sending information to LCD using MOVC instruction

Program 3 shows how to use the MOVC instruction to send data and commands to an LCD. For an 8051 C version of LCD programming, see Examples 1 and 2.

```
;calls a time delay before sending next data/command
; P1.0-P1.7=D0-D7, P2.0=RS, P2.1=R/W, P2.2=E pins
 ORG 0
 MOV DPTR, #MYCOM
C1: CLR A
 MOVC A, @A+DPTR
 ACALL  COMNWRT ;call command subroutine
 ACALL  DELAY ;give LCD some time
 JZ SEND_DAT
 INC DPTR
 SJMP C1
SEND_DAT: MOV DPTR, #MYDATA
D1: CLR A
 MOVC A, @A+DPTR
 ACALL  DATAWRT ;call command subroutine
 ACALL  DELAY ;give LCD some time
 INC DPTR
 JZ AGAIN
 SJMP D1
AGAIN: SJMP  AGAIN ;stay here
COMNWRT:
 MOV P1, A ;SEND COMND to P1
 CLR P2.0 ;RS=0 for command
 CLR P2.1 ;R/W=0 for write
 SETB P2.2 ;E=1 for high pulse
 ACALL  DELAY ;give LCD some time
 CLR P2.2 ;E=0 for H-to-L
 RET
DATAWRT:
 MOV P1, A ;SEND DATA to P1
 SETB P2.0 ;RS=1 for data
 CLR P2.1 ;R/W=0 for write
 SETB P2.2 ;E=1 for high pulse
 ACALL  DELAY ;give LCD some time
 CLR P2.2 ;E=0 for H-to-L pulse
 RET
DELAY:  MOV R3, #250 ;LONG DELAY FOR fast CPUs
HERE2:  MOV R4, #255 ;
HERE: DJNZ R4, HERE ;
 DJNZ R3, HERE2
 RET
 ORG 300H
MYCOM:  DB 38H, 0EH, 01, 06, 84H, 0 ;commands and null
MYDATA: DB "HELLO", 0 ;data and null
 END
```

Program 3. Sending Information to LCD with MOVC Instruction.

Example 1

Write an 8051 C program to send letters 'M,' 'D,' and 'E' to the LCD using delays.

Solution:

```
#include <reg51.h>
sfr ldata = 0x90; //P1=LCD data pins (Fig. 2)
sbit rs = P2^0;
sbit rw = P2^1;
sbit en = P2^2;
void main()
{
 lcdcmd(0x38);
 MSDelay(250);
 lcdcmd(0x0E);
 MSDelay(250);
 lcdcmd(0x01);
 MSDelay(250);
 lcdcmd(0x06);
 MSDelay(250);
 lcdcmd(0x86); //line 1, position 6
 MSDelay(250);
 lcddata('M');
 MSDelay(250);
 lcddata('D');
 MSDelay(250);
 lcddata('E');
}

void lcdcmd(unsigned char value)
{
 ldata = value; // put the value on the pins
 rs = 0;
 rw = 0;
 en = 1; // strobe the enable pin
 MSDelay(1);
 en = 0;
 return;
}

void lcddata(unsigned char value)
{
 ldata = value; // put the value on the pins
 rs = 1;
 rw = 0;
 en = 1; // strobe the enable pin
 MSDelay(1);
 en = 0;
 return;
}

void MSDelay(unsigned int itime)
{
 unsigned int i, j;
 for(i=0;i<itime;i++)
 for(j=0;j<1275;j++);
}
```

Example 2

Repeat Example 1 using the busy flag method.

Solution:

```
#include <reg51.h>
sfr ldata = 0x90; //P1=LCD data pins (Fig. 2)
sbit rs = P2^0;
sbit rw = P2^1;
sbit en = P2^2;
sbit busy = P1^7;
void main()
{
 lcdcmd(0x38);
 lcdcmd(0x0E);
 lcdcmd(0x01);
 lcdcmd(0x06);
 lcdcmd(0x86); //line 1, position 6
 lcddata('M');
 lcddata('D');
 lcddata('E');
}

void lcdcmd(unsigned char value)
{
 lcdready(); //check the LCD busy flag
 ldata = value; //put the value on the pins
 rs = 0;
 rw = 0;
 en = 1; //strobe the enable pin
 MSDelay(1);
 en = 0;
 return;
}

void lcddata(unsigned char value)
{
 lcdready(); //check the LCD busy flag
 ldata = value; //put the value on the pins
 rs = 1;
 rw = 0;
 en = 1; //strobe the enable pin
 MSDelay(1);
 en = 0;
 return;
}

void lcdready()
{
 busy = 1; //make the busy pin an input
 rs = 0;
 rw = 1;
 while(busy==1) //wait here for busy flag
 {
 en = 0; //strobe the enable pin
 MSDelay(1);
 en = 1;
 }
 return;
}
```

Example 2 (Continued)

```
void MSDelay(unsigned int itime)
{
 unsigned int i, j;
 for(i=0;i<itime;i++)
 for(j=0;j<1275;j++);
}
```

REVIEW QUESTIONS

1. The RS pin is an _____ (input, output) pin for the LCD.
2. The E pin is an _____ (input, output) pin for the LCD.
3. The E pin requires an _____ (H-to-L, L-to-H) pulse to latch in information at the data pins of the LCD.
4. For the LCD to recognize information at the data pins as data, RS must be set to _____ (high, low).
5. Give the command codes for line 1, first character, and line 2, first character.

2: KEYBOARD INTERFACING

Keyboards and LCDs are the most widely used input/output devices of the 8051, and a basic understanding of them is essential. In this section, we first discuss keyboard fundamentals, along with key press and key detection mechanisms. Then we show how a keyboard is interfaced to an 8051.

Interfacing the keyboard to the 8051

At the lowest level, keyboards are organized in a matrix of rows and columns. The CPU accesses both rows and columns through ports; therefore, with two 8-bit ports, an 8 x 8 matrix of keys can be connected to a microprocessor. When a key is pressed, a row and a column make a contact; otherwise, there is no connection between rows and columns. In IBM PC keyboards, a single microcontroller (consisting of a microprocessor, RAM and EPROM, and several ports all on a single chip) takes care of hardware and software interfacing of the keyboard. In such systems, it is the function of programs stored in the EPROM of the microcontroller to scan the keys continuously, identify which one has been activated, and present it to the motherboard. In this section, we look at the mechanism by which the 8051 scans and identifies the key.

Scanning and identifying the key

Figure 6 shows a 4 x 4 matrix connected to two ports. The rows are connected to an output port and the columns are connected to an input port. If no key has been pressed, reading the input port will yield 1s for all columns since they are all connected to high (V_{CC}). If all the rows are grounded and a key is

Figure 6. Matrix Keyboard Connection to Ports

pressed, one of the columns will have 0 since the key pressed provides the path to ground. It is the function of the microcontroller to scan the keyboard continuously to detect and identify the key pressed. How it is done is explained next.

Grounding rows and reading the columns

To detect a pressed key, the microcontroller grounds all rows by providing 0 to the output latch, and then it reads the columns. If the data read from the columns is $D3-D0 = 1111$, no key has been pressed and the process continues until a key press is detected. However, if one of the column bits has a zero, this means that a key press has occurred. For example, if $D3-D0 = 1101$, this means that a key in the D1 column has been pressed. After a key press is detected, the microcontroller will go through the process of identifying the key. Starting with the top row, the microcontroller grounds it by providing a low to row D0 only; then it reads the columns. If the data read is all 1s, no key in that row is activated and the process is moved to the next row. It grounds the next row, reads the columns, and checks for any zero. This process continues until the row is identified. After identification of the row in which the key has been pressed, the next task is to find out which column the pressed key belongs to. This should be easy since the microcontroller knows at any time which row and column are being accessed. Look at Example 3.

Program 4 is the 8051 Assembly language program for detection and identification of key activation. In this program, it is assumed that P1 and P2

Example 3

From Figure 6, identify the row and column of the pressed key for each of the following.

- (a) D3–D0 = 1110 for the row, D3–D0 = 1011 for the column
- (b) D3–D0 = 1101 for the row, D3–D0 = 0111 for the column

Solution:

From Figure 6, the row and column can be used to identify the key.

- (a) The row belongs to D0 and the column belongs to D2; therefore, key number 2 was pressed.
- (b) The row belongs to D1 and the column belongs to D3; therefore, key number 7 was pressed.

```
;Keyboard subroutine. This program sends the ASCII code ;for
pressed key to P0.1
;P1.0-P1.3 connected to rows P2.0-P2.3 connected to columns
 MOV P2,#0FFH ;make P2 an input port
K1: MOV P1,#0 ;ground all rows at once
 MOV A,P2 ;read all col. ensure all keys open
 ANL A,#00001111B ;masked unused bits
 CJNE A,#00001111B,K1  ;check till all keys released
K2: ACALL  DELAY ;call 20 ms delay
 MOV A,P2 ;see if any key is pressed
 ANL A,#00001111B ;mask unused bits
 CJNE A,#00001111B,OVER ;key pressed, await closure
 SJMP K2 ;check if key pressed
OVER: ACALL  DELAY ;wait 20 ms debounce time
 MOV A,P2 ;check key closure
 ANL A,#00001111B ;mask unused bits
 CJNE A,#00001111B,OVER1 ;key pressed, find row
 SJMP K2 ;if none, keep polling
OVER1:  MOV P1,#11111110B  ;ground row 0
 MOV A,P2 ;read all columns
 ANL A,#00001111B ;mask unused bits
 CJNE A,#00001111B,ROW_0 ;key row 0, find the col.
 MOV P1,#11111101B ;ground row 1
 MOV A,P2 ;read all columns
 ANL A,#00001111B ;mask unused bits
 CJNE A,#00001111B,ROW_1 ;key row 1, find the col.
 MOV P1,#11111011B ;ground row 2
 MOV A,P2 ;read all columns
 ANL A,#00001111B ;mask unused bits
 CJNE A,#00001111B,ROW_2 ;key row 2, find the col.
 MOV P1,#11110111B ;ground row 3
 MOV A,P2 ;read all columns
```

Program 4. Keyboard Program (continued)

```

 ANL A,#00001111B ;mask unused bits
 CJNE A,#00001111B,ROW_3 ;key row 3, find the col.
 LJMP K2 ;if none, false input, repeat

ROW_0:  MOV DPTR,#KCODE0 ;set DPTR=start of row 0
 SJMP FIND ;find col. key belongs to
ROW_1:  MOV DPTR,#KCODE1 ;set DPTR=start of row 1
 SJMP FIND ;find col. key belongs to
ROW_2:  MOV DPTR,#KCODE2 ;set DPTR=start of row 2
 SJMP FIND ;find col. key belongs to
ROW_3:  MOV DPTR,#KCODE3 ;set DPTR=start of row 3
FIND: RRC A ;see if any CY bit is low
 JNC MATCH ;if zero, get the ASCII code
 INC DPTR ;point to next col. address
 SJMP FIND ;keep searching
MATCH:  CLR A ;set A=0 (match is found)
 MOVC A,@A+DPTR ;get ASCII code from table
 MOV P0,A ;display pressed key
 LJMP K1

;ASCII LOOK-UP TABLE FOR EACH ROW
 ORG 300H
KCODE0: DB '0','1','2','3' ;ROW 0
KCODE1: DB '4','5','6','7' ;ROW 1
KCODE2: DB '8','9','A','B' ;ROW 2
KCODE3: DB 'C','D','E','F' ;ROW 3
 END

```

Program 4. (continued)

are initialized as output and input, respectively. Program 4 goes through the following four major stages:

1. To make sure that the preceding key has been released, 0s are output to all rows at once, and the columns are read and checked repeatedly until all the columns are high. When all columns are found to be high, the program waits for a short amount of time before it goes to the next stage of waiting for a key to be pressed.
2. To see if any key is pressed, the columns are scanned over and over in an infinite loop until one of them has a 0 on it. Remember that the output latches connected to rows still have their initial zeros (provided in stage 1), making them grounded. After the key press detection, the microcontroller waits 20 ms for the bounce and then scans the columns again. This serves two functions: (a) it ensures that the first key press detection was not an erroneous one due to a spike noise, and (b) the 20-ms delay prevents the same key press from being interpreted as a multiple key press. If after the 20-ms delay the key is still pressed, it goes to the next stage to detect which row it belongs to; otherwise, it goes back into the loop to detect a real key press.

Figure 7. Flowchart for Program 4

3. To detect which row the key press belongs to, the microcontroller grounds one row at a time, reading the columns each time. If it finds that all columns are high, this means that the key press cannot belong to that row; therefore, it grounds the next row and continues until it finds the row the key press belongs to. Upon finding the row that the key press belongs to, it sets up the starting address for the look-up table holding the scan codes (or the ASCII value) for that row and goes to the next stage to identify the key.
4. To identify the key press, the microcontroller rotates the column bits, one bit at a time, into the carry flag and checks to see if it is low. Upon finding the zero, it pulls out the ASCII code for that key from the look-up table; otherwise, it increments the pointer to point to the next element of the look-up table. Figure 7 flowcharts this process.

Example 4

Write a C program to read the keypad and send the result to the first serial port.
 P1.0–P1.3 connected to rows
 P2.0–P1.3 connected to columns
 Configure the serial port for 9600 baud, 8-bit, and 1 stop bit.

Solution:

```
#include <reg51.h>

#define COL  P2 //define ports for easier reading
#define ROW  P1

void MSDelay(unsigned int value);
void SerTX(unsigned char);

unsigned char keypad[4][4] = { '0','1','2','3',
 '4','5','6','7',
 '8','9','A','B',
 'C','D','E','F'};

void main()
{
 unsigned char colloc, rowloc;

 TMOD = 0x20; //timer 1, mode 2
 TH1 = -3; //9600 baud
 SCON = 0x50; //8-bit, 1 stop bit
 TR1 = 1; //start timer 1

 //keyboard routine. This sends the ASCII
 //code for pressed key to the serial port
 COL = 0xFF; //make P2 an input port
 while(1) //repeat forever
 {
 do
 {
 ROW = 0x00; //ground all rows at once
 colloc = COL; //read the columns
 colloc &= 0x0F; //mask used bits
 } while(colloc != 0x0F); //check until all keys released
 SerTX(rowloc);
 }
}
```

Example 4 (Continued)

```
do
{
do
{
 MSDelay(20); //call delay
 colloc = COL; //see if any key is pressed
 colloc &= 0x0F; //mask unused bits
} while(colloc == 0x0F); //keep checking for keypress

MSDelay(20); //call delay for debounce
colloc = COL; //read columns
colloc &= 0x0F; //mask unused bits
} while(colloc == 0x0F); //wait for keypress

while(1)
{
 ROW = 0xFE; //ground row 0
 colloc = COL; //read columns
 colloc &= 0x0F; //mask unused bits
 if(colloc != 0x0F) //column detected
 {
 rowloc = 0; //save row location
 break; //exit while loop
 }

 ROW = 0xFD; //ground row 1
 colloc = COL; //read columns
 colloc &= 0x0F; //mask unused bits
 if(colloc != 0x0F) //column detected
 {
 rowloc = 1; //save row location
 break; //exit while loop
 }

 ROW = 0xFB; //ground row 2
 colloc = COL; //read columns
 colloc &= 0x0F; //mask unused bits
 if(colloc != 0x0F) //column detected
 {
 rowloc = 2; //save row location
 break; //exit while loop
 }

 ROW = 0xF7; //ground row 3
 colloc = COL; //read columns
 colloc &= 0x0F; //mask unused bits
 rowloc = 3; //save row location
 break; //exit while loop
}

//check column and send result to the serial port
if(colloc == 0x0E)
 SerTX(keypad[rowloc][0]);
else if(colloc == 0x0D)
 SerTX(keypad[rowloc][1]);
else if(colloc == 0x0B)
 SerTX(keypad[rowloc][2]);
```

Example 4 (Continued)

```
 else
 SerTX(keypad[rowloc][3]);
 }

void SerTX(unsigned char x)
{
 SBUF = x; //place value in buffer
 while(TI==0); //wait until transmitted
 TI = 0; //clear flag
}

void MSDelay(unsigned int value)
{
 unsigned int x, y;
 for(x=0;x<1275;x++)
 for(y=0;y<value;y++);
}
```

While the key press detection is standard for all keyboards, the process for determining which key is pressed varies. The look-up table method shown in Program 4 can be modified to work with any matrix up to 8 x 8. Figure 7 provides the flowchart for Program 4 for scanning and identifying the pressed key.

There are IC chips such as National Semiconductor's MM74C923 that incorporate keyboard scanning and decoding all in one chip. Such chips use combinations of counters and logic gates (no microcontroller) to implement the underlying concepts presented in Program 4. Example 4 shows keypad programming in 8051 C.

REVIEW QUESTIONS

1. True or false. To see if any key is pressed, all rows are grounded.
2. If D3–D0 = 0111 is the data read from the columns, which column does the pressed key belong to?
3. True or false. Key press detection and key identification require two different processes.
4. In Figure 6, if the rows are D3–D0 = 1110 and the columns are D3–D0 = 1110, which key is pressed?
5. True or false. To identify the pressed key, one row at a time is grounded.

SUMMARY

This chapter showed how to interface real-world devices such as LCDs and keypads to the 8051. First, we described the operation modes of LCDs, then described how to program the LCD by sending data or commands to it via its interface to the 8051.

Keyboards are one of the most widely used input devices for 8051 projects. This chapter also described the operation of keyboards, including key press and detection mechanisms. Then the 8051 was shown interfacing with a keyboard. 8051 programs were written to return the ASCII code for the pressed key.

RECOMMENDED WEB LINKS

Optrex is one of the largest manufacturer of LCDs. You can obtain datasheets from its website:

- www.optrex.com.

LCDs can be purchased from the following websites:

- www.digikey.com
- www.jameco.com
- www.elexp.com

PROBLEMS

1: LCD INTERFACING

1. The LCD discussed in this section has _____ (4, 8) data pins.
2. Describe the function of pins E, R/W, and RS in the LCD.
3. What is the difference between the V_{CC} and V_{EE} pins on the LCD?
4. “Clear LCD” is a _____ (command code, data item) and its value is _____ hex.
5. What is the hex value of the command code for “display on, cursor on”?
6. Give the state of RS, E, and R/W when sending a command code to the LCD.
7. Give the state of RS, E, and R/W when sending data character “Z” to the LCD.
8. Which of the following is needed on the E pin in order for a command code (or data) to be latched in by the LCD?
(a) H-to-L pulse (b) L-to-H pulse
9. True or false. For the above to work, the value of the command code (data) must already be at the D0–D7 pins.
10. There are two methods of sending streams of characters to the LCD: (1) checking the busy flag, or (2) putting some time delay between sending each character without checking the busy flag. Explain the difference and the advantages and disadvantages of each method. Also explain how we monitor the busy flag.
11. For a 16x2 LCD, the location of the last character of line 1 is 8FH (its command code). Show how this value was calculated.
12. For a 16x2 LCD, the location of the first character of line 2 is C0H (its command code). Show how this value was calculated.

13. For a 20x2 LCD, the location of the last character of line 2 is 93H (its command code). Show how this value was calculated.
14. For a 20x2 LCD, the location of the third character of line 2 is C2H (its command code). Show how this value was calculated.
15. For a 40x2 LCD, the location of the last character of line 1 is A7H (its command code). Show how this value was calculated.
16. For a 40x2 LCD, the location of the last character of line 2 is E7H (its command code). Show how this value was calculated.
17. Show the value (in hex) for the command code for the 10th location, line 1 on a 20x2 LCD. Show how you got your value.
18. Show the value (in hex) for the command code for the 20th location, line 2 on a 40x2 LCD. Show how you got your value.
19. Rewrite the COMNWRT subroutine. Assume connections P1.4 = RS, P1.5 = R/W, P1.6 = E.
20. Repeat Problem 19 for the data write subroutine. Send the string “Hello” to the LCD by checking the busy flag. Use the instruction MOVC.

2: KEYBOARD INTERFACING

21. In reading the columns of a keyboard matrix, if no key is pressed we should get all ____ (1s, 0s).
22. In Figure 6, to detect the key press, which of the following is grounded?
(a) all rows (b) one row at time (c) both (a) and (b)
23. In Figure 6, to identify the key pressed, which of the following is grounded?
(a) all rows (b) one row at time (c) both (a) and (b)
24. For Figure 6, indicate the column and row for each of the following.
(a) D3–D0 = 0111 (b) D3–D0 = 1110
25. Indicate the steps to detect the key press.
26. Indicate the steps to identify the key pressed.
27. Indicate an advantage and a disadvantage of using an IC chip for keyboard scanning and decoding instead of using a microcontroller.
28. What is the best compromise for the answer to Problem 27?

ANSWERS TO REVIEW QUESTIONS

1: LCD INTERFACING

1. Input
2. Input
3. H-to-L
4. High
5. 80H and C0H

2: KEYBOARD INTERFACING

1. True
2. Column 3
3. True
4. 0
5. True

ADC, DAC, AND SENSOR INTERFACING

OBJECTIVES

Upon completion of this chapter, you will be able to:

- »» Interface ADC (analog-to-digital converter) chips to the 8051.
- »» Interface temperature sensors to the 8051.
- »» Explain the process of data acquisition using ADC chips.
- »» Describe factors to consider in selecting an ADC chip.
- »» Describe the function of the pins of 804/809/848 ADC chips.
- »» Describe the function of the pins of the MAX1112 serial ADC chip.
- »» Interface serial ADC chips to the 8051.
- »» Program serial and parallel ADC chips in 8051 C and Assembly.
- »» Describe the basic operation of a DAC (digital-to-analog converter) chip.
- »» Interface a DAC chip to the 8051.
- »» Program a DAC chip to produce a sine wave on an oscilloscope.
- »» Program DAC chips in 8051 C and Assembly.
- »» Explain the function of precision IC temperature sensors.
- »» Describe signal conditioning and its role in data acquisition.

This chapter explores some more real-world devices such as ADCs (analog-to-digital converters), DACs (digital-to-analog converters), and sensors. We will also explain how to interface the 8051 to these devices. In Section 1, we describe analog-to-digital converter (ADC) chips. We will study the 8-bit parallel ADC chips ADC0804, ADC0808/0809, and ADC0848. We will also look at the serial ADC chip MAX1112. The characteristics of DAC chips are discussed in Section 2. In Section 3, we show the interfacing of sensors and discuss the issue of signal conditioning.

1: PARALLEL AND SERIAL ADC

This section will explore interfacing of both parallel and serial ADC chips to microcontrollers. First, we describe the ADC0804 chip, then show how to interface it to the 8051. Then we examine the ADC0808/0809 and ADC0848 characteristics and show how to interface them to the 8051. At the end of this section, we describe the serial ADC chip MAX1112 and program it in both C and Assembly.

ADC devices

Analog-to-digital converters are among the most widely used devices for data acquisition. Digital computers use binary (discrete) values, but in the physical world everything is analog (continuous). Temperature, pressure (wind or liquid), humidity, and velocity are a few examples of physical quantities that we deal with every day. A physical quantity is converted to electrical (voltage, current) signals using a device called a *transducer*. Transducers are also referred to as *sensors*. Sensors for temperature, velocity, pressure, light, and many other natural quantities produce an output that is voltage (or current). Therefore, we need an analog-to-digital converter to translate the analog signals to digital numbers so that the microcontroller can read and process them. An ADC has n -bit resolution where n can be 8, 10, 12, 16 or even 24 bits. The higher-resolution ADC provides a smaller step size, where *step size* is the smallest change that can be discerned by an ADC. This is shown in Table 1. In this chapter, we examine several 8-bit ADC chips. In addition to resolution, conversion time is another major factor in judging an ADC. *Conversion time* is

Table 1. Resolution versus Step Size for ADC

<i>n</i>-bit	Number of Steps	Step Size (mV)
8	256	$5/256 = 19.53$
10	1024	$5/1024 = 4.88$
12	4096	$5/4096 = 1.2$
16	65536	$5/65536 = 0.076$

Notes: $V_{cc} = 5$ V

Step size (resolution) is the smallest change that can be discerned by an ADC.

defined as the time it takes for an ADC to convert the analog input to a digital (binary) number. The ADC chips are either parallel or serial. In parallel ADC, we have eight or more pins dedicated to bringing out the binary data, but in serial ADC we have only one pin for data out. Serial ADCs are discussed at the end of this section.

ADC0804 chip

The ADC0804 IC is an 8-bit parallel ADC in the family of the ADC0800 series from National Semiconductor (www.national.com). It is also available from many other manufacturers. It works with +5 V and has a resolution of 8 bits. In the ADC0804, the conversion time varies depending on the clocking signals applied to the CLK IN pin, but it cannot be faster than 110 μ s. The following is the ADC0804 pin description.

CS

Chip select is an active-low input used to activate the ADC0804 chip. To access the ADC0804, this pin must be low.

RD (read)

This is an input signal and is active low. The ADC converts the analog input to its binary equivalent and holds it in an internal register. RD is used to get the converted data out of the ADC0804 chip. When CS = 0, if a high-to-low pulse is applied to the RD pin, the 8-bit digital output shows up at the D0–D7 data pins. The RD pin is also referred to as output enable (OE).

WR (write; a better name might be “start conversion”)

This is an active-low input used to inform the ADC0804 to start the conversion process. If CS = 0 when WR makes a low-to-high transition, the ADC0804 starts converting the analog input value of V_{in} to an 8-bit digital number. The amount of time it takes to convert varies depending on the CLK IN and CLK R values explained below. When the data conversion is complete, the INTR pin is forced low by the ADC0804.

CLK IN and CLK R

CLK IN is an input pin connected to an external clock source when an external clock is used for timing. However, the 804 has an internal clock generator. To use the internal clock generator (also called self-clocking) of the ADC0804, the CLK IN and CLK R pins are connected to a capacitor and a resistor, as shown in Figure 1. In that case, the clock frequency is determined by the equation:

$$f = \frac{1}{1.1 RC}$$

Typical values are R = 10K ohms and C = 150 pF. Substituting in the above equation, we get $f = 606$ kHz. In that case, the conversion time is 110 μ s.

Figure 1. ADC0804 Chip (Testing ADC0804 in Free Running Mode)

INTR (interrupt; a better name might be “end of conversion”)

This is an output pin and is active low. It is a normally high pin and when the conversion is finished, it goes low to signal the CPU that the converted data is ready to be picked up. After INTR goes low, we make CS = 0 and send a high-to-low pulse to the RD pin to get the data out of the ADC0804 chip.

V_{in} (+) and V_{in} (−)

These are the differential analog inputs where $V_{in} = V_{in}$ (+) − V_{in} (−). Often the V_{in} (−) pin is connected to ground and the V_{in} (+) pin is used as the analog input to be converted to digital.

V_{cc}

This is the +5 V power supply. It is also used as a reference voltage when the $V_{ref}/2$ input (pin 9) is open (not connected). This is discussed next.

$V_{ref}/2$

Pin 9 is an input voltage used for the reference voltage. If this pin is open (not connected), the analog input voltage for the ADC0804 is in the range of 0 to 5 V (the same as the V_{cc} pin). However, there are many applications where the analog input applied to V_{in} needs to be other than the 0 to +5 V range. $V_{ref}/2$ is used to implement analog input voltages other than 0 to 5 V. For example, if the analog input range needs to be 0 to 4 V, $V_{ref}/2$ is connected to 2 V. Table 2 shows the V_{in} range for various $V_{ref}/2$ inputs.

Table 2. $V_{ref}/2$ Relation to V_{in} Range (ADC0804)

$V_{ref}/2$ (V)	V_{in} (V)	Step Size (mV)
Not connected*	0 to 5	$5/256 = 19.53$
2.0	0 to 4	$4/255 = 15.62$
1.5	0 to 3	$3/256 = 11.71$
1.28	0 to 2.56	$2.56/256 = 10$

Notes: $V_{cc} = 5$ V

*When not connected (open), $V_{ref}/2$ is measured at 2.5 V for $V_{cc} = 5$ V.

Step size (resolution) is the smallest change that can be discerned by an ADC.

D0–D7

D0–D7 (D7 is the MSB) are the digital data output pins since ADC0804 is a parallel ADC chip. These are tri-state buffered and the converted data is accessed only when CS = 0 and RD is forced low. To calculate the output voltage, use the following formula.

$$D_{out} = \frac{V_{in}}{\text{step size}}$$

where D_{out} = digital data output (in decimal), V_{in} = analog input voltage, and step size (resolution) is the smallest change, which is $(2 \times V_{ref}/2)/256$ for ADC0804.

Analog ground and digital ground

These are the input pins providing the ground for both the analog signal and the digital signal. Analog ground is connected to the ground of the analog V_{in} while digital ground is connected to the ground of the V_{cc} pin. The reason that we have two ground pins is to isolate the analog V_{in} signal from transient voltages caused by digital switching of the output D0–D7. Such isolation contributes to the accuracy of the digital data output. In our discussion, both are connected to the same ground; however, in the real world of data acquisition, the analog and digital grounds are handled separately.

From this discussion, we conclude that the following steps must be followed for data conversion by the ADC0804 chip.

1. Make CS = 0 and send a low-to-high pulse to pin WR to start the conversion.
2. Keep monitoring the INTR pin. If INTR is low, the conversion is finished and we can go to the next step. If INTR is high, keep polling until it goes low.
3. After the INTR has become low, we make CS = 0 and send a high-to-low pulse to the RD pin to get the data out of the ADC0804 IC chip. The timing for this process is shown in Figure 2.

Figure 2. Read and Write Timing for ADC0804

Note: CS is set to low for both \overline{RD} and \overline{WR} pulses.

Clock source for ADC0804

The speed at which an analog input is converted to the digital output depends on the speed of the CLK input. According to the ADC0804 data sheets, the typical operating frequency is approximately 640 kHz at 5 V. Figures 3 and 4 show two ways of providing clock to the ADC0804. In Figure 4, notice that the clock in for the ADC0804 is coming from the crystal of the microcontroller. Since this frequency is too high, we use D flip-flops (74LS74) to divide the frequency. A single D flip-flop divides the frequency by 2 if we connect its \overline{Q} to the D input. For a higher-frequency crystal, you can use four flip-flops.

Figure 3. 8051 Connection to ADC0804 with Self-Clocking

Figure 4. 8051 Connection to ADC0804 with Clock from XTAL2 of the 8051

Programming ADC0804 in Assembly

Examine the ADC0804 connection to the 8051 in Figure 4. The following program monitors the INTR pin and brings an analog input into register A. It then calls hex-to-ASCII conversion and data display subroutines.

```

RD BIT P2.5 ;RD
WR BIT P2.6 ;WR (start conversion)
INTR BIT P2.7 ;end-of-conversion
MYDATA EQU P1 ;P1.0-P1.7=D0-D7 of the ADC804
MOV P1,#0FFH ;make P1 = input
SETB INTR
BACK: CLR WR ;WR=0
 SETB WR ;WR=1 L-to-H to start conversion
HERE: JB INTR,HERE ;wait for end of conversion
 CLR RD ;conversion finished,enable RD
 MOV A,MYDATA ;read the data
 ACALL  CONVERSION ;hex-to-ASCII conversion(Chap 6)
 ACALL  DATA_DISPLAY  ;display the data(Chap 12)
 SETB RD ;make RD=1 for next round
 SJMP BACK

```

Programming ADC0804 in C

The 8051 C version of the above program is given below.

```
#include <reg51.h>
sbit RD = P2^5;
sbit WR = P2^6;
sbit INTR = P2^7;
sfr MYDATA = P1;
void main()
{
 unsigned char value;
 MYDATA = 0xFF; //make P1 and input
 INTR = 1; //make INTR and input
 RD = 1; //set RD high
 WR = 1; //set WR high
 while(1)
 {
 WR = 0; //send WR pulse
 WR = 1; //L-to-H(Start Conversion)
 while(INTR == 1); //wait for EOC
 RD = 0; //send RD pulse
 value = MYDATA; //read value
 ConvertAndDisplay(value); //((Chap 7 and 12)
 RD = 1;
 }
}
```

ADC0808/0809 chip with eight analog channels

Another useful chip is the ADC0808/0809 from National Semiconductor. See Figure 5. While the ADC0804 has only one analog input, this chip has eight of them. The ADC0808/0809 chip allows us to monitor up to eight different analog inputs using only a single chip. Notice that the ADC0808/0809 has an 8-bit data output just like the ADC0804. The eight analog input channels are multiplexed and selected according to Table 3 using three address pins, A, B, and C.

Figure 5. ADC0808/0809

Table 3. ADC0808/0809 Analog Channel Selection

Selected Analog Channel	C	B	A
IN0	0	0	0
IN1	0	0	1
IN2	0	1	0
IN3	0	1	1
IN4	1	0	0
IN5	1	0	1
IN6	1	1	0
IN7	1	1	1

In the ADC0808/0809, $V_{ref}(+)$ and $V_{ref}(-)$ set the reference voltage. If $V_{ref}(-) = Gnd$ and $V_{ref}(+) = 5\text{ V}$, the step size is $5\text{ V}/256 = 19.53\text{ mV}$. Therefore, to get a 10 mV step size we need to set $V_{ref}(+) = 2.56\text{ V}$ and $V_{ref}(-) = Gnd$. From Figure 5, notice the ALE (address latch enable) pin. We use A, B, and C addresses to select IN0–IN7, and activate ALE to latch in the address. SC is for start conversion. SC is the same as the WR pin in other ADC chips. EOC is for end-of-conversion, and OE is for output enable (READ). The EOC and OE are the same as the INTR and RD pins respectively. Table 4 shows the step size relation to the V_{ref} voltage. Notice that there is no $V_{ref}/2$ in the ADC0808/0809 chip.

Steps to program the ADC0808/0809

The following are steps to get data from an ADC0808/0809.

1. Select an analog channel by providing bits to A, B, and C addresses according to Table 3.
2. Activate the ALE (address latch enable) pin. It needs an L-to-H pulse to latch in the address. See Figure 6.
3. Activate SC (start conversion) by an L-to-H pulse to initiate conversion.
4. Monitor EOC (end of conversion) to see whether conversion is finished. H-to-L output indicates that the data is converted and is ready to be picked up. If we do not use EOC, we can read the converted digital data after a

Table 4. V_{ref} Relation to V_{in} Range for ADC0808/0809

$V_{ref}\text{ (V)}$	$V_{in}\text{ (V)}$	Step Size (mV)
Not connected	0 to 5	$5/256 = 19.53$
4.0	0 to 4	$4/255 = 15.62$
3.0	0 to 3	$3/256 = 11.71$
2.56	0 to 2.56	$2.56/256 = 10$
2.0	0 to 2	$2/256 = 7.81$
1	0 to 1	$1/256 = 3.90$

Figure 6. Selecting a Channel and Read Timing for ADC0809

brief time delay. The delay size depends on the speed of the external clock we connect to the CLK pin. Notice that the EOC is the same as the INTR pin in other ADC chips.

5. Activate OE (output enable) to read data out of the ADC chip. An L-to-H pulse to the OE pin will bring digital data out of the chip. Also notice that the OE is the same as the RD pin in other ADC chips.

Notice in the ADC0808/0809 that there is no self-clocking and the clock must be provided from an external source to the CLK pin. Although the speed of conversion depends on the frequency of the clock connected to the CLK pin, it cannot be faster than 100 microseconds.

Figure 7 shows the connections for the following programs.

Figure 7. 8051 Connection to ADC0809 for Channel 1

Programming ADC0808/0809 in Assembly

```
 ALE BIT P2.4
 OE BIT P2.5
 SC BIT P2.6
 EOC BIT P2.7
 ADDR_A BIT P2.0
 ADDR_B BIT P2.1
 ADDR_C BIT P2.2
 MYDATA EQU P1
 ORG 0H
 MOV MYDATA, #0FFH ;make P1 an input
 SETB EOC ;make EOC an input
 CLR ALE ;clear ALE
 CLR SC ;clear WR
 CLR OE ;clear RD

 BACK:
 CLR ADDR_C ;C=0
 CLR ADDR_B ;B=0
 SETB ADDR_A ;A=1 (Select Channel 1)
 ACALL  DELAY ;make sure the addr is stable
 SETB ALE ;latch address
 ACALL  DELAY ;delay for fast DS89C4x0 Chip
 SETB SC ;start conversion
 ACALL  DELAY
 CLR ALE
 CLR SC

 HERE:
 JB EOC, HERE ;wait until done

 HERE1:
 JNB EOC, HERE1 ;wait until done
 SETB OE ;enable RD
 ACALL  DELAY ;wait
 MOV A, MYDATA ;read data
 CLR OE ;clear RD for next time
 ACALL  CONVERSION ;hex to ASCII (Chap 6)
 ACALL  DATA_DISPLAY ;display the data (Chap 12)
 SJMP BACK
```

Programming ADC0808/0809 in C

```
#include <reg51.h>
sbit ALE = P2^4;
sbit OE = P2^5;
sbit SC = P2^6;
sbit EOC = P2^7;
sbit ADDR_A = P2^0;
sbit ADDR_B = P2^1;
sbit ADDR_C = P2^2;
sfr MYDATA = P1;
```

```

void main()
{
 unsigned char value;
 MYDATA = 0xFF; //make P1 an input
 EOC = 1; //make EOC an input
 ALE = 0; //clear ALE
 OE = 0; //clear OE
 SC = 0; //clear SC
 while(1)
 {
 ADDR_C = 0; //C=0
 ADDR_B = 0; //B=0
 ADDR_A = 1; //A=1 (Select Channel 1)
 MSDelay(1); //delay for fast DS89C4x0
 ALE = 1;
 MSDelay(1);
 SC = 1;
 MSDelay(1);
 ALE = 0;
 SC = 0; //start conversion
 while(EOC==1); //wait for data conversion
 while(EOC==0);
 OE = 1; //enable RD
 MSDelay(1);
 value = MYDATA; //get the data
 OE = 0; //disable RD for next round
 ConvertAndDisplay(value); //Chap 7 & 12
 }
}

```

ADC0848 interfacing

The ADC0848 IC is another analog-to-digital converter in the family of the ADC0800 series from National Semiconductor Corp. Data sheets for this chip can be found at its website, www.national.com. From there, go to Products > Analog-Data Acquisition > A-to-D Converter-General Purpose.

The ADC0848 has a resolution of 8 bits. It is an eight-channel ADC, thereby allowing it to monitor up to eight different analog inputs. See Figure 8. The ADC0844 chip in the same family has four channels. The following describes the pins of the ADC0848.

CS

Chip select is an active-low input used to activate the 848 chip. To access the 848, this pin must be low.

RD (read)

RD is an input signal and is active low. ADC converts the analog input to its binary equivalent and

Figure 8. ADC0848 Chip

Table 5. ADC0848 Vref versus Step Size

V _{ref} (V)	Step Size (mV)
5	19.53 (5V/256)
4	15.62 (4V/256)
2.56	10 (2.56V/256)
1.26	5
0.64	2.5

Note: Step size = V_{ref}/256.

holds it in an internal register. RD is used to get the converted data out of the 848 chip. When CS = 0, if the RD pin is asserted low, the 8-bit digital output shows up at the D0–D7 data pins. The RD pin is also referred to as output enable (OE).

V_{ref}

V_{ref} is an input voltage used for the reference voltage. The voltage connected to this pin dictates the step size. For the

ADC0848, the step size is V_{ref}/256 since it is an 8-bit ADC and 2 to the power of 8 gives us 256 steps. See Table 5. For example, if the analog input range needs to be 0 to 4 V, V_{ref} is connected to 4 V. That gives 4 V/256 = 15.62 mV for the step size. In another case, if we need a step size of 10 mV, then V_{ref} = 2.56 V, since 2.56 V/256 = 10 mV.

DB0–DB7

DB0–DB7 are the digital data output pins. With a D0–D7 output, the 848 must be an 8-bit ADC. The step size, which is the smallest change, is dictated by the number of digital outputs and the V_{ref} voltage. To calculate the output voltage, we use the following formula:

$$D_{out} = \frac{V_{in}}{\text{step size}}$$

where D_{out} = digital data output (in decimal), V_{in} = analog input voltage, and step size (resolution) is the smallest change, which is V_{ref}/256 for an 8-bit ADC. See Example 1 for clarification. Notice that D0–D7 are tri-state buffered and that the converted data is accessed only when CS = 0 and a low pulse is applied to the RD pin. Also, notice the dual role of pins D0–D7. They are also used to send in the channel address. This is discussed next.

Example 1

For a given ADC0848, we have V_{ref} = 2.56 V. Calculate the D0–D7 output if the analog input is: (a) 1.7 V and (b) 2.1 V.

Solution:

Since the step size is 2.56/256 = 10 mV, we have the following.

(a) D_{out} = 1.7 V/10 mV = 170 in decimal, which gives us 10101011 in binary for D7–D0.

(b) D_{out} = 2.1 V/10 mV = 210 in decimal, which gives us 11010010 in binary for D7–D0.

Figure 9. ADC0848 Block Diagram

MA0–MA4 (multiplexed address)

The ADC0848 uses multiplexed address/data pins to select the channel. Notice in Figure 9 that a portion of the DB0–DB7 pins are also designated as MA0–MA4. The D0–D7 pins are inputs when the channel's address is sent in. However, when the converted data is being read, D0–D7 are outputs. While the use of multiplexed address/data saves some pins, it makes I/O interfacing more difficult as we will soon see.

WR (write; a better name might be “start conversion”)

This is an input into the ADC0848 chip and plays two important roles: (1) It latches the address of the selected channel present on the D0–D7 pins, and (2) it informs the ADC0848 to start the conversion of the analog input at that channel. If CS = 0 when WR makes a low-to-high transition, the ADC0848 latches in the address of the selected channel and starts converting the analog input value to an 8-bit digital number. The amount of time it takes to convert is a maximum of 40 μ s for the ADC0848. The conversion time is set by an internal clock.

CH1–CH8

CH1–CH8 are eight channels of the V_{in} analog inputs. In what is called single-ended mode, each of the eight channels can be used for analog V_{in} , where the AGND (analog ground) pin is used as a ground reference for all the channels. These eight channels of input allow us to read eight different analog signals, but not all at the same time since there is only a single D0–D7 output. We select the input channel by using the MA0–MA4 multiplexed address pins according to Table 6. In Table 6, notice that MA4 = low and MA3 = high for single-ended mode. The ADC0848 can also be used in differential mode. In differential mode, two channels, such as CH1 and CH2, are paired together for the $V_{in}(+)$ and $V_{in}(-)$ differential analog inputs. In that case $V_{in} = CH1(+) - CH2(-)$ is the differential analog input. To use ADC0848 in differential mode, MA4 = don't care and MA3 is set to low. For more on this, see the ADC0848 data sheet on the www.national.com website.

Table 6. ADC0848 Analog Channel Selection (Single-Ended Mode)

Selected Analog Channel	MA4	MA3	MA2	MA1	MA0
CH1	0	1	0	0	0
CH2	0	1	0	0	1
CH3	0	1	0	1	0
CH4	0	1	0	1	1
CH5	0	1	1	0	0
CH6	0	1	1	0	1
CH7	0	1	1	1	0
CH8	0	1	1	1	1

Note: Channel is selected when CS = 0, RD = 1, and an L-to-H pulse is applied to WR.

V_{cc}

V_{cc} is the +5 V power supply.

AGND, DGND (analog ground and digital ground)

Both are input pins providing the ground for both the analog signal and the digital signal. Analog ground is connected to the ground of the analog V_{in} while digital ground is connected to the ground of the V_{CC} pin. The reason that we have two ground pins is to isolate the analog V_{in} signal from transient voltages caused by digital switching of the output D0–D7. Such isolation contributes to the accuracy of the digital data output. Notice that in the single-ended mode the voltage at the channel is the analog input and AGND is the reference for the V_{in} . In our discussion, both the AGND and DGND are connected to the same ground; however, in the real world of data acquisition, the analog and digital grounds are handled separately.

INTR (interrupt; a better name might be “end of conversion”)

This is an output pin and is active low. It is a normally high pin and when the conversion is finished, it goes low to signal the CPU that the converted data is ready to be picked up. After INTR goes low, we make CS = 0 and apply a low pulse to the RD pin to get the binary data out of the ADC0848 chip. See Figure 10.

Selecting an analog channel

The following are the steps we need to take for data conversion by the ADC0848 chip.

1. While CS = 0 and RD = 1 provide the address of the selected channel (see Table 6) to the DB0–DB7 pins, and apply a low-to-high pulse to the WR pin to latch in the address and start the conversion. The channel’s addresses are 08H for CH1, 09H for CH2, 0AH for CH3, and so on, as

Figure 10. Selecting a Channel and Read Timing for the ADC0848

shown in Table 6. Notice that this process not only selects the channel, but also starts the conversion of the analog input at the selected channel.

2. While $WR = 1$ and $RD = 1$ keep monitoring the INTR pin. When INTR goes low, the conversion is finished and we can go to the next step. If INTR is high, we keep the ADC0848 polling until it goes low, signalling end-of-conversion.
3. After the INTR has become low, we must make $CS = 0$, $WR = 1$, and apply a low pulse to the RD pin to get the data out of the 848 IC chip.

ADC0848 connection to 8051

The following is a summary of the connection between the 8051 and the ADC0848, as shown in Figure 11.

P1.0–P1.7 D0–D7 of ADC:	Channel selection (out), data read (in)
P2.7 to INTR	P2.7 as input
P2.6 to WR	P2.6 as output
P2.5 to RD	P2.5 as output

Notice the following facts about Figure 11.

1. P2 is an output when we select a channel, and it is an input when we read the converted data.
2. We can monitor the INTR pin of the ADC for end-of-conversion or we can wait a few milliseconds and then read the converted data.

Displaying ADC0848 data

In order to display the ADC result on a screen or LCD, it must be converted to ASCII. To convert it to ASCII, however, it must first be converted to decimal. To convert a 00–FF hex value to decimal, we keep dividing it by 10 until the remainder is less than 10. Each time we divide it by 10 we keep the

Figure 11. 8051 Connection to ADC0848 for Channel 2

quotient as one of our decimal digits. In the case of an 8-bit data, dividing it by 10 twice will do the job. For example, if we have FFH it will become 255 in decimal. To convert from decimal to ASCII format, we OR each digit with 30H. Now all we have to do is to send the digits to the PC screen using a serial port, or send them to the LCD.

Programming ADC0848 in Assembly

The following program selects channel 2, reads the data, and calls conversion and display subroutines.

```

CS BIT P2.4
RD BIT P2.5
WR BIT P2.6
INTR BIT P2.7
ORG 0H
SETB INTR ;make INTR an input
SETB CS ;set Chip Select high
SETB RD ;set Read high
SETB WR ;set Write high

BACK:
MOV P1, #09H ;Chan 2 address (Table 6)
NOP
CLR CS ;chip select (CS=0)
CLR WR ;write = LOW
NOP
NOP
SETB WR ;make pulse width wide enough
;for DS89C4x0 you might need a delay
SETB CS ;latch the address and start conv
SETB CS ;de-select the chip
MOV P1, #0FFH ;make P1 an input

HERE:
JB INTR, HERE ;wait for EOC
CLR CS ;chip select (CS=0)
CLR RD ;read RD=0
NOP
NOP
SETB RD ;make pulse width wide enough
;bring out digital data

```

```

MOV  A, P1 ;get the value
SETB CS ;de-select for next round
ACALL CONVERT ;convert to ASCII (Chap 6)
ACALL DATA_DISPLAY ;display the data (Chap 12)
SJMP BACK

```

Programming ADC0848 in C

The following program selects channel 2, reads the data, and calls conversion and display subroutines.

```

#include <reg51.h>
sbit CS = P2^4;
sbit WR = P2^5;
sbit RD = P2^6;
sbit INTR = P2^7;

void main()
{
 unsigned char value;
 INTR = 1; //make INTR an input
 CS = 1;
 WR = 1;
 RD = 1;
 while(1)
 {
 P1 = 0x09; //Chan 2 addr see Table 6
 CS = 0; //chip select
 WR = 0; //write=LOW
 Delay(); //make pulse wide enough
 WR = 1; //L-to-H to latch addr
 CS = 1; //de-select
 P1 = 0xFF; //make P1 an input
 while(INTR==1); //wait for EOC
 CS = 0; //chip select
 RD = 0; //read
 Delay();
 RD = 1; //read the data
 value = P1; //get the value
 CS = 1;
 ConvertAndDisplay(value); //Chap 7 & 12
 }
}

```

Serial ADC chips

All the ADC chips we have discussed so far have been of the parallel type. The D0–D7 data pins of the ADC0848/0808/0809/0804 provide an 8-bit parallel data path between the ADC chip and the CPU. In the case of the 16-bit parallel ADC chip, we need 16 pins for the data path. In recent years, for many applications where space is a critical issue, using such a large number of pins for data is not feasible. For this reason, serial devices such as the serial ADC are becoming widely used. Next, we examine the MAX1112 serial ADC chip

from Maxim Corporation (www.maxim-ic.com) and show how to interface it with the microcontroller.

MAX1112 ADC

The MAX1112 is an eight-bit serial ADC chip with eight channels of analog input. It has a single D_{OUT} pin to bring out the digital data after it has been converted. It is compatible with a popular SPI and Microwire serial standard. The following are descriptions of the MAX1112 pins (see Figure 12).

CH0–CH7

CH0–CH7 are eight channels of the analog inputs. In the single-ended mode, each of the channels can be used for an analog input where the COM pin is used as a ground reference for all the channels. In single-ended mode, eight channels of input allow us to read eight different analog inputs. We select the input channel by sending in the control byte via the D_{IN} pin. In differential mode, we have four sets of two-channel differentials. CH0 and CH1 go together, and CH2–CH3, and so on. See Figure 13.

COM

Ground reference for the analog input in single-ended mode.

CS

Chip select is an active-low input used to select the MAX1112 chip. To send in the control byte via the D_{IN} pin, CS must be low. When CS is high, the D_{OUT} is high impedance.

SCLK

Serial clock input. SCLK is used to bring data out and send in the control byte, one bit at a time.

D_{OUT}

Serial data out. The digital data is clocked out one bit at a time on the H-to-L edge (falling edge) of SCLK.

D_{IN}

Serial data in the control byte is clocked in one bit at a time on the L-to-H edge (rising edge) of SCLK.

Figure 12. MAX1112 Chip

SSTRB

Serial strobe output. In internal clock mode this indicates end-of-conversion. It goes high when the conversion is complete.

V_{DD}

V_{DD} is the +5 V power supply.

AGND, DGND (analog ground and digital ground)

Both are input pins providing ground for both the analog and the digital signals.

SHDN

Shutdown is an input and is normally not connected (or is connected to V_{DD}). If low, the ADC is shut down to save power. This is shut down by hardware. The control byte causes shutdown by software.

REFIN

Reference voltage input. This voltage dictates the step size.

REFOUT

Internal Reference Generator output. A 1 μ F bypass capacitor is placed between this pin and AGND.

MAX1112 control byte

The MAX1112 chip has eight channels of analog inputs that are selected using a control byte. The control byte is fed into the MAX1112 serially one bit at a time via the D_{IN} pin with the help of SCLK. The control byte must be sent in with the MSB (most significant bit) going in first. The MSB of the control byte is high to indicate the start of the control byte, as shown in Figure 14.

REFIN voltage and step size

The step size for the MAX1112 depends on the voltage connected to the REFIN pin. In unipolar mode, with V_{DD} = 5 V, we get 4.096 V for full-scale if the REFIN pin is connected to the AGND with a 1- μ F capacitor. That gives us a 16-mV step size since 4.096 V/256 = 16mV. To get a 10-mV step size, we need to connect the REFIN pin to a 2.56 V external voltage source, since 2.56 V/256 = 10 mV. According to the MAX1112 data sheet, the external reference voltage must be between 1 V and V_{DD}. Notice the lower limit for the reference voltage. See Figure 15.

Figure 13. MAX1112 Serial ADC Block Diagram

Start	SEL2	SLE1	SEL0	UN/BIP	SGL/DF	PD1	PD0
-------	------	------	------	--------	--------	-----	-----

Start	The MSB (D7) must be high to define the beginning of the control byte. It must be sent in first.
SEL2 SEL1 SEL0	CHANNEL SELECTION (single-ended mode)
0 0 0	CHAN0
0 0 1	CHAN1
0 1 0	CHAN2
0 1 1	CHAN3
1 0 0	CHAN4
1 0 1	CHAN5
1 1 0	CHAN6
1 1 1	CHAN7
UNI/BIP	1 = unipolar: Digital data output is binary 00–FFH. 0 = bipolar: Digital data output is in 2's complement.
SGL/DIF	1 = single-ended: eight channels of single-ended with COM as reference. 0 = differential: Two channels (e.g., CH0–CH1) are differential.
PD1	1 = fully operational 0 = power-down: Power down to save power using software.
PD0	1 = external clock mode: The conversion speed is dictated by SCLK. 0 = internal clock mode: The conversion speed is dictated internally, and the SSTRB pin goes high to indicate end-of-conversion.

Figure 14. MAX1112 Control Byte

Figure 15. 8051 Connection to MAX1112 for 2nd Channel

Example 2

Find the MAX1112 control byte for (a) CH0 and (b) CH3. Assume single-ended, unipolar, internal clock, and fully operational modes.

Solution:

From Figure 14, we have the following:

(a) 10001110 (8E in hex) (b) 10111110 (BE in hex)

Figure 16. MAX1112 Internal Clock Mode Timing Diagram: Sending Control Byte into MAX1112

Selecting a channel

We select the analog input channel using the control byte. See Example 2. Notice that the MSB (D7) of the control byte must be high.

The control byte is fed into the DIN pin one bit at a time using SCLK. The DIN pin clocks in the control byte on the rising edge of SCLK, as shown in Figure 16.

```

;Assembly Code for sending in control byte in
;MAX1112, see Figure 15
 CS BIT  P2.0
 SCLK BIT  P2.1
 DIN BIT  P2.2
 DOUT  BIT  P2.3

 MOV A, #9EH ;channel 1 selection
 MOV R3, #8 ;load count
 CLR CS ;CS=0
 CLR C

H1: RLC A ;give bit to CY
 MOV DIN, C ;send bit to DIN
 CLR SCLK ;low SCLK for L-H pulse
 ACALL DELAY ;delay
 SETB  SCLK ;latch data, see Fig 16
 ACALL DELAY ;delay
 DJNZ  R3, H1 ;repeat for all 8 bits
 SETB  CS ;deselect ADC, conversion starts
 CLR SCLK ;SCLK=0 during conversion

```

```

//C Code for sending in control byte for MAX1112 ADC
#include <reg51.h>
sbit CS = P2^0; //see Figure 15
sbit SCLK = P2^1;
sbit DIN = P2^2;
sbit DOUT = P2^3;
sbit MSBRA = ACC^7;
void main(void)
{
 unsigned char conbyte=0x9E; //Chan 1
 unsigned char x;
 ACC=conbyte;
 CS=0;
 for(x=0; x<8; x++)
 {
 SCLK=0;
 DIN=MSBRA; //Send D7 of Reg A to Din
 Delay();
 SCLK=1; //latch in the bit
 Delay();
 ACC = ACC << 1; //next bit
 }
 CS=1; //deselect MAX1112
 SCLK=0; //Make SCLK low during conversion
}

```

Start conversion and end of conversion for MAX1112

When the last bit of the control byte, PD0, is sent in, the conversion starts, and SSTRB goes low. The end-of-conversion state is indicated by SSTRB going high, which happens 55 μ s after PD0 is clocked in. We can either wait 55 μ s, or monitor SSTRB before we get the digital data out of the ADC chip. Next, we show how to get digital data out of the MAX1112.

Reading out digital data

The 8-bit converted digital data is brought out of the MAX1112 via the D_{OUT} pin using SCLK. As we apply a negative-edge pulse to the SCLK pin, the 8-bit digital data is read out one bit at a time with the MSB (D7) coming out first. The SSTRB goes high to indicate that the conversion is finished. According to the MAX1112 data sheet, “after SSTRB goes high, the second falling edge of SCLK produces the MSB” of converted data at the D_{OUT} pin. In other words, we need 9 pulses to get data out. To bring data out, CS must be low. See Figure 17.

The following is Assembly code for reading out digital data in the MAX1112:

```

CS BIT P2.0
SCLK BIT P2.1
DIN BIT P2.2
DOUT  BIT P2.3

```


Figure 17. MAX1112 Internal Clock Mode Timing Diagram: Reading ADC Data Byte from MAX1112

```

SETB DOUT ;make it an input
CLR CS ;CS=0
SETB SCLK
ACALL DELAY ;need delay for DS89C4x0
CLR SCLK ;first H-to-L
ACALL DDELAY ;read data out on 2ND H-to-L
CLR A
MOV R3, #8 ;
H2:  SETB SCLK ;
ACALL DELAY ;need delay for DS89C4x0
CLR SCLK ;H-to-L pulse to get bit out
ACALL DELAY ;
MOV C, DOUT ;move bit to CY flag
RLC A ;bring in the bit
DJNZ R3, H2 ;repeat for all 8 bits
SETB CS ;CS=1
MOV P1, A ;send converted data to P1

//C Code for reading data in MAX1112
#include <reg51.h>
sbit CS = P2^0;
sbit SCLK = P2^1;
sbit DIN = P2^2;
sbit DOUT = P2^3;
sbit LSBRA = ACC^0;

void main(void)
{
 unsigned char x;
 CS=0; //select max1112
 SCLK=1; //an extra H-to-L pulse
 Delay();
 SCLK=0;
 Delay();
 for(x=0; x<8; x++) //get all 8 bits
 {
 SCLK=1;
 Delay();

```

```

 SCLK=0;
 Delay()
 LSBRA=DOUT; //bring in bit from DOUT
 //pin to D0 of Reg A
 ACC = ACC << 1; //keep shifting data
 //for all 8 bits
 }
 CS=1; //deselect ADC
 P1=ACC; //display data on P1
}

```

MAX1112 program in Assembly

```

;The following program selects the channel and
;reads the ADC data
 CS BIT P2.0
 SCLK  BIT P2.1
 DIN BIT P2.2
 DOUT  BIT P2.3

 ORG  0H
;sending in control byte
MAIN: MOV  A,#9EH ;channel 1
 MOV  R3,#8 ;load count
 CLR  CS ;CS=0
H1: RLC  A ;give bit to CY
 MOV  DIN,C ;send bit to DIN
 CLR  SCLK ;low SCLK for L-H pulse
 ACALL DELAY ;delay
 SETB SCLK ;latch data
 ACALL DELAY ;delay
 DJNZ R3,H1 ;repeat for all 8 bits
 SETB CS ;deselect ADC, conv starts
 CLR  SCLK ;SCLK=0 during conversion
 SETB DOUT ;make it an input
;Reading data out
 CLR  CS ;CS=0
 SETB SCLK ;need delay for DS89C4x0
 ACALL DELAY ;first H-to-L
 CLR  SCLK ;read data out on 2ND H-L
 ACALL DLELAY ;;
 MOV  R3,#8 ;;
H2: SETB SCLK ;;
 ACALL DELAY ;need delay for DS89C4x0
 CLR  SCLK ;H-to-L pulse to get bit out
 ACALL DELAY ;
 MOV  C,DOUT ;move bit to CY flag
 RLC  A ;bring in the bit
 DJNZ R3,H2 ;repeat for all 8 bits
 SETB CS ;CS=1
 MOV  P1,A ;display data on P1
 SJMP MAIN ;keep doing it

```

MAX1112 program in C

```
//The following program selects the channel and
//reads ADC data
#include <reg51.h>
sbit CS = P2^0;
sbit SCLK = P2^1;
sbit DIN = P2^2;
sbit DOUT = P2^3;
sbit MSBRA  = ACC^7;
sbit LSBRA  = ACC^0;

void main(void)
{
 unsigned char conbyte=0x9E; //Chan 1
 unsigned char x;
 while(1)
 {
 ACC=conbyte; //select the channel
 CS=0;
 for(x=0; x<8; x++)
 {
 SCLK=0;
 DIN=MSBRA; //send D7 of Reg A to Din
 Delay();
 SCLK=1; //latch in the bit
 Delay();
 ACC = ACC << 1; //next bit
 }
 CS=1; //deselect MAX1112
 SCLK=0; //Make SCLK low during conversion
 CS=0; //read the data
 SCLK=1; //an extra H-to-L pulse
 Delay();
 SCLK=0; //get all 8 bits
 Delay();
 for(x=0; x<8; x++)
 {
 SCLK=1;
 Delay();
 SCLK=0;
 Delay();
 LSBRA=DOUT; //bring in bit from DOUT
 //pin to D0 of Reg A
 ACC = ACC << 1; //keep shifting data
 //for all 8 bits
 }
 CS=1; //deselect ADC
 P1=ACC; //display data on P1
 }
}
```

REVIEW QUESTIONS

2: DAC INTERFACING

This section will show how to interface a DAC (digital-to-analog converter) to the 8051. Then we demonstrate how to generate a sine wave on the scope using the DAC.

Digital-to-analog (DAC) converter

The digital-to-analog converter (DAC) is a device widely used to convert digital pulses to analog signals. In this section, we discuss the basics of interfacing a DAC to the 8051.

Recall from your digital electronics book the two methods of creating a DAC: binary weighted and R/2R ladder. The vast majority of integrated circuit DACs, including the MC1408 (DAC0808) used in this section, use the R/2R method since it can achieve a much higher degree of precision. The first criterion for judging a DAC is its resolution, which is a function of the number of binary inputs. The common ones are 8, 10, and 12 bits. The number of data bit inputs decides the resolution of the DAC since the number of analog output levels is equal to 2^n , where n is the number of data bit inputs. Therefore, an 8-input DAC such as the DAC0808 provides 256 discrete voltage (or current) levels of output. Similarly, the 12-bit DAC provides 4096 discrete voltage levels. There are also 16-bit DACs, but they are more expensive.

MC1408 DAC (or DAC0808)

In the MC1408 (DAC0808), the digital inputs are converted to current (I_{out}), and by connecting a resistor to the I_{out} pin, we convert the result to voltage. The total current provided by the I_{out} pin is a function of the binary numbers at the D0–D7 inputs of the DAC0808 and the reference current (I_{ref}), and is as follows:

$$I_{out} = I_{ref} \left(\frac{D7}{2} + \frac{D6}{4} + \frac{D5}{8} + \frac{D4}{16} + \frac{D3}{32} + \frac{D2}{64} + \frac{D1}{128} + \frac{D0}{256} \right)$$

Here, D0 is the LSB, D7 is the MSB for the inputs, and I_{ref} is the input current that must be applied to pin 14. The I_{ref} current is generally set to 2 mA. Figure 18 shows the generation of current reference (setting $I_{ref} = 2$ mA) by using the standard 5 V power supply and 1 K and 1.5 K-ohm standard resistors. Some DACs also use the zener diode (LM336), which overcomes any fluctuation associated with the power supply voltage. Now assuming that

Example 3

Assuming that $R = 5\text{K}$ and $I_{ref} = 2$ mA, calculate V_{out} for the following binary inputs:

- (a) 10011001 binary (99H) (b) 11001000 (C8H).

Solution:

- (a) $I_{out} = 2$ mA $(153/256) = 1.195$ mA and $V_{out} = 1.195$ mA $\times 5\text{K} = 5.975$ V
 (b) $I_{out} = 2$ mA $(200/256) = 1.562$ mA and $V_{out} = 1.562$ mA $\times 5\text{K} = 7.8125$ V

Figure 18. 8051 Connection to DAC0808

$I_{ref} = 2 \text{ mA}$, if all the inputs to the DAC are high, the maximum output current is 1.99 mA (verify this for yourself). See Example 3.

Converting I_{out} to voltage in DAC0808

Ideally we connect the output pin I_{out} to a resistor, convert this current to voltage, and monitor the output on the scope. In real life, however, this can cause inaccuracy since the input resistance of the load where it is connected will also affect the output voltage. For this reason, the I_{ref} current output is isolated by connecting it to an op-amp such as the 741 with $R_f = 5 \text{ K ohms}$ for the feedback resistor. Assuming that $R = 5 \text{ K ohms}$ by changing the binary input, the output voltage changes as shown in Example 4.

Generating a sine wave

To generate a sine wave, we first need a table whose values represent the magnitude of the sine of angles between 0 and 360 degrees. The values for the sine function vary from -1.0 to $+1.0$ for 0- to 360-degree angles. Therefore, the table values are integer numbers representing the voltage magnitude for the sine of theta. This method ensures that only integer numbers are output to the DAC by the 8051 microcontroller. Table 7 shows the angles, the sine values, the voltage magnitudes, and the integer values representing the voltage magnitude for each angle (with 30-degree increments). To generate Table 7, we assumed the full-scale voltage of 10 V for DAC output (as designed in Figure 18). Full-scale output of the DAC is achieved when all the data inputs of the DAC are high. Therefore, to achieve the full-scale 10 V output, we use the following equation.

$$V_{out} = 5 \text{ V} + (5 \times \sin \theta)$$

V_{out} of DAC for various angles is calculated and shown in Table 7. See Example 5 for verification of the calculations.

To find the value sent to the DAC for various angles, we simply multiply the V_{out} voltage by 25.60 because there are 256 steps and full-scale V_{out} is 10 V. Therefore, $256 \text{ steps}/10 \text{ V} = 25.6 \text{ steps per volt}$. To further

Example 4

In order to generate a stair-step ramp, set up the circuit in Figure 18 and connect the output to an oscilloscope. Then write a program to send data to the DAC to generate a stair-step ramp.

Solution:

```
CLR A
AGAIN: MOV P1,A ;send data to DAC
 INC A ;count from 0 to FFH
 ACALL DELAY ;let DAC recover
 SJMP  AGAIN
```

Table 7. Angle versus Voltage Magnitude for Sine Wave

Angle θ (degrees)	sin θ	V_{out} (Voltage Magnitude) $5 \text{ V} + (5 \text{ V} \times \sin \theta)$	Values Sent to DAC (Decimal) (Voltage Mag. $\times 25.6$)
0	0	5	128
30	0.5	7.5	192
60	0.866	9.33	238
90	1.0	10	255
120	0.866	9.33	238
150	0.5	7.5	192
180	0	5	128
210	-0.5	2.5	64
240	-0.866	0.669	17
270	-1.0	0	0
300	-0.866	0.669	17
330	-0.5	2.5	64
360	0	5	128

Example 5

Verify the values given for the following angles: (a) 30° (b) 60° .

Solution:

(a) $V_{out} = 5 \text{ V} + (5 \text{ V} \times \sin \theta) = 5 \text{ V} + 5 \times \sin 30^\circ = 5 \text{ V} + 5 \times 0.5 = 7.5 \text{ V}$
 DAC input values = $7.5 \text{ V} \times 25.6 = 192$ (decimal)

(b) $V_{out} = 5 \text{ V} + (5 \text{ V} \times \sin \theta) = 5 \text{ V} + 5 \times \sin 60^\circ = 5 \text{ V} + 5 \times 0.866 = 9.33 \text{ V}$
 DAC input values = $9.33 \text{ V} \times 25.6 = 238$ (decimal)

clarify this, look at the following code. This program sends the values to the DAC continuously (in an infinite loop) to produce a crude sine wave. See Figure 19.

```

AGAIN: MOV  DPTR, #TABLE
 MOV  R2, #COUNT
BACK: CLR  A
 MOVC A, @A+DPTR
 MOV  P1, A
 INC  DPTR
 DJNZ R2, BACK
 SJMP AGAIN
 ORG  300
TABLE: DB  128,192,238,255,238,192 ; see Table 7
 DB  128,64,17,0,17,64,128
; To get a better looking sine wave, regenerate
; Table 7 for 2-degree angles

```


Figure 19. Angle versus Voltage Magnitude for Sine Wave

Programming DAC in C

```

#include <reg51.h>
sfr DACDATA = P1;
void main()
{
 unsigned char WAVEVALUE[12] = {128,192,238,255,
 238,192,128,64,
 17,0,17,64};
 unsigned char x;
 while(1)
 {
 for(x=0;x<12;x++)
 {
 DACDATA = WAVEVALUE[x];
 }
 }
}

```

REVIEW QUESTIONS

1. In a DAC, input is _____ (digital, analog) and output is _____ (digital, analog).
2. In an ADC, input is _____ (digital, analog) and output is _____ (digital, analog).
3. DAC0808 is a(n) _____-bit D-to-A converter.
4. (a) The output of DAC0808 is in _____ (current, voltage).
 (b) True or false. The output of DAC0808 is ideal to drive a motor.

3: SENSOR INTERFACING AND SIGNAL CONDITIONING

This section will show how to interface sensors to the microcontroller. We examine some popular temperature sensors and then discuss the issue of signal conditioning. Although we concentrate on temperature sensors, the principles discussed in this section are the same for other types of sensors such as light and pressure sensors.

Temperature sensors

Transducers convert physical data such as temperature, light intensity, flow, and speed to electrical signals. Depending on the transducer, the output produced is in the form of voltage, current, resistance, or capacitance. For example, temperature is converted to electrical signals using a transducer called a *thermistor*. A thermistor responds to temperature change by changing resistance, but its response is not linear, as seen in Table 8.

The complexity associated with writing software for such nonlinear devices has led many manufacturers to market a linear temperature sensor. Simple and widely used linear temperature sensors include the LM34 and LM35 series from National Semiconductor Corp. They are discussed next.

LM34 and LM35 temperature sensors

The sensors of the LM34 series are precision integrated-circuit temperature sensors whose output voltage is linearly proportional to the Fahrenheit temperature. See Table 9. The LM34 requires no external calibration since it is internally calibrated. It outputs 10 mV for each degree of Fahrenheit temperature. Table 9 is a selection guide for the LM34.

Table 9. LM34 Temperature Sensor Series Selection Guide

Part	Temperature Range	Accuracy	Output Scale
LM34A	-50 F to +300 F	+2.0 F	10 mV/F
LM34	-50 F to +300 F	+3.0 F	10 mV/F
LM34CA	-40 F to +230 F	+2.0 F	10 mV/F
LM34C	-40 F to +230 F	+3.0 F	10 mV/F
LM34D	-32 F to +212 F	+4.0 F	10 mV/F

Note: Temperature range is in degrees Fahrenheit.

Table 8. Thermistor Resistance versus Temperature

Temperature (C)	T _f (K ohms)
0	29.490
25	10.000
50	3.893
75	1.700
100	0.817

From William Kleitz, *Digital Electronics*

Table 10. LM35 Temperature Sensor Series Selection Guide

Part	Temperature Range	Accuracy	Output Scale
LM35A	-55 C to +150 C	+1.0 C	10 mV/C
LM35	-55 C to +150 C	+1.5 C	10 mV/C
LM35CA	-40 C to +110 C	+1.0 C	10 mV/C
LM35C	-40 C to +110 C	+1.5 C	10 mV/C
LM35D	0 C to +100 C	+2.0 C	10 mV/C

Note: Temperature range is in degrees Celsius.

The LM35 series sensors are precision integrated-circuit temperature sensors whose output voltage is linearly proportional to the Celsius (centigrade) temperature. The LM35 requires no external calibration since it is internally calibrated. It outputs 10 mV for each degree of centigrade temperature. Table 10 is the selection guide for the LM35. (For further information, see www.national.com.)

Signal conditioning and interfacing the LM35 to the 8051

Signal conditioning is widely used in the world of data acquisition. The most common transducers produce an output in the form of voltage, current, charge, capacitance, and resistance. However, we need to convert these signals to voltage in order to send input to an A-to-D converter. See Figure 20. This conversion (modification) is commonly called *signal conditioning*.

See Figure 20. Signal conditioning can be a current-to-voltage conversion or a signal amplification. For example, the thermistor changes resistance with temperature. The change of resistance must be translated into voltages in order to be of any use to an ADC. Look at the case of connecting an LM35 to an ADC0848. Since the ADC0848 has 8-bit resolution with a maximum of 256 (2^8) steps and the LM35 (or LM34) produces 10 mV for every degree of temperature change, we can condition V_{in} of the ADC0848 to produce a V_{out} of 2560 mV (2.56 V) for full-scale output. Therefore, in order to produce the full-scale V_{out} of 2.56 V for the ADC0848, we need to set $V_{ref} = 2.56$. This makes V_{out} of the ADC0848 correspond directly to the temperature as monitored by the LM35. See Table 11.

Figure 21 shows the connection of a temperature sensor to the ADC0848. Notice that we use the LM336-2.5 zener diode to fix the voltage across the 10 K pot at 2.5 V. The use of the LM336-2.5 should overcome any fluctuations in the power supply.

Figure 20. Getting Data From the Analog World

Table 11. Temperature versus V_{out} for ADC0848

Temp. (C)	V_{in} (mV)	V_{out} (D7-D0)
0	0	0000 0000
1	10	0000 0001
2	20	0000 0010
3	30	0000 0011
10	100	0000 1010
30	300	0001 1110

Figure 21. 8051 Connection to ADC0848 and Temperature Sensor

Reading and displaying temperature

The following two programs show code for displaying temperature in both Assembly and C. The programs correspond to Figure 21.

```
;Program 1
;Assembly code to read temperature, convert it,
;and put it on P0 with some delay
RD BIT P2.5 ;RD
WR BIT P2.6 ;WR (start conversion)
INTR BIT P2.7 ;end-of-conversion
MYDATA EQU P1 ;P1.0-P1.7=D0-D7 of the ADC0848
MOV P1,#0FFH ;make P1 = input
SETB  INTR
BACK: CLR  WR ;WR=0
 SETB  WR ;WR=1 L-to-H to start conversion
HERE: JB INTR,HERE ;wait for end of conversion
 CLR  RD ;conversion finished,enable RD
 MOV A,MYDATA ;read the data from ADC0848
 ACALL CONVERSION ;hex-to-ASCII conversion
```

```

ACALL DATA_DISPLAY ;display the data
SETB RD ;make RD=1 for next round
SJMP BACK
CONVERSION:
 MOV B,#10
 DIV AB
 MOV R7,B ;least significant byte
 MOV B,#10
 DIV AB
 MOV R6,B
 MOV R5,A ;most significant byte
 RET

DATA_DISPLAY
 MOV P0,R7
 ACALL DELAY
 MOV P0,R6
 ACALL DELAY
 MOV P0,R5
 ACALL DELAY
 RET

//Program 2
//C code to read temp from ADC0848, convert it to
//decimal, and put it on P0 with some delay
#include <reg51.h>
sbit RD = P2^5;
sbit WR = P2^6;
sbit INTR = P2^7;
sfr MYDATA = P1; //P1 connected to D0-D7 of '848
void ConvertAndDisplay(unsigned char value);
void MSDelay(unsigned int value);
void main()
{
 MYDATA = 0xFF; //make P1 and input
 INTR = 1; //make INTR and input
 RD = 1; //set RD high
 WR = 1; //set WR high
 while(1)
 {
 WR = 0; //send WR pulse
 WR = 1;
 while(INTR == 1); //wait for EOC
 RD = 0; //send RD pulse
 value = MYDATA; //read value from ADC0848
 ConvertAndDisplay(value);
 RD = 1;
 }
}

void ConvertAndDisplay(unsigned char value)
{
 unsigned char x,d1,d2,d3;
 x=value/10;
 d1=value%10;
}

```

```

d2=x%10
d3=x/10
P0=d1; //LSByte
MSDelay(250);
P0=d2;
MSDelay(250);
P0=d3; //MSByte
MSDelay(250);
}

void MSDelay(unsigned int value)
{
 unsigned char x,y;
 for(x=0;x<value;x++)
 for(y=0;y<1275;y++);
}

```

REVIEW QUESTIONS

- True or false. The transducer must be connected to signal conditioning circuitry before it is sent to the ADC.
- The LM35 provides _____ mV for each degree of _____ (Fahrenheit, Celsius) temperature.
- The LM34 provides _____ mV for each degree of _____ (Fahrenheit, Celsius) temperature.
- Why do we set the V_{ref} of ADC0848 to 2.56 V if the analog input is connected to the LM35?
- In Question 4, what is the temperature if the ADC output is 0011 1001?

SUMMARY

This chapter showed how to interface real-world devices such as DAC chips, ADC chips, and sensors to the 8051. First, we discussed both parallel and serial ADC chips, then described how to interface them to the 8051 and program it in both Assembly and C. Next, we explored the DAC chip and showed how to interface it to the 8051. In the last section we studied sensors. We also discussed the relation between the analog world and a digital device, and described signal conditioning, an essential feature of data acquisition systems.

PROBLEMS

1: PARALLEL AND SERIAL ADC

- Give the status of CS and WR in order to start conversion for the ADC0804.
- Give the status of CS and WR in order to get data from the ADC0804.
- In the ADC0804, what happens to the converted analog data? How do we know if the ADC is ready to provide us the data?

4. In the ADC0804, what happens to the old data if we start conversion again before we pick up the last data?
5. In the ADC0804, INTR is an _____ (input, output) signal. What is its function in the ADC0804?
6. For an ADC0804 chip, find the step size for each of the following $V_{ref}/2$ values.
 - (a) $V_{ref}/2 = 1.28$ V (b) $V_{ref}/2 = 1$ V (c) $V_{ref}/2 = 1.9$ V
7. In the ADC0804, what should be the $V_{ref}/2$ value for a step size of 20 mV?
8. In the ADC0804, what should be the $V_{ref}/2$ value for a step size of 5 mV?
9. In the ADC0804, what is the role of pins $V_{in}(+)$ and $V_{in}(-)$?
10. With a step size of 19.53 mV, what is the analog input voltage if all outputs are 1?
11. With $V_{ref}/2 = 0.64$ V, find the V_{in} for the following outputs.
 - (a) D7–D0 = 11111111 (b) D7–D0 = 10011001 (c) D7–D0 = 1101100
12. True or false. ADC0804 is an 8-bit ADC.
13. Which of the following ADC sizes provide the best resolution?
 - (a) 8-bit (b) 10-bit (c) 12-bit (d) 16-bit (e) They are all the same.
14. In Question 13, which provides the smallest step size?
15. Calculate the step size for the following ADCs, if V_{ref} is 5 V.
 - (a) 8-bit (b) 10-bit (c) 12-bit (d) 16-bit
16. True or false. ADC0808/0809 is an 8-bit ADC.
17. Indicate the direction (in, out) for each of the following ADC0808/0809 pins.

(a) SC	(b) EOC	(c) A, B, C
(d) ALE	(e) OE	(f) IN0–IN7
(g) D0–D7		
18. Explain the role of the ALE pin in the ADC0808/0809 and show how to select channel 5 analog input.
19. In the ADC0808/0809, assume $V_{ref}(-) = \text{Gnd}$. Give the $V_{ref}(+)$ voltage value if we want the following step sizes:
 - (a) 20 mV (b) 5 mV (c) 10 mV
 - (d) 15 mV (e) 2 mV (f) 25 mV
20. In the ADC0808/0809, assume $V_{ref}(-) = \text{Gnd}$. Find the step size for the following values of $V_{ref}(+)$:
 - (a) 1.28 V (b) 1 V (c) 0.64 V
21. True or false. ADC0848 is an 8-bit ADC.
22. Give the status of CS and WR in order to start conversion for the ADC0848.
23. Give the status of CS and WR in order to get data from the ADC0848.
24. In the ADC0848, what happens to the converted analog data? How do we know that the ADC is ready to provide us the data?
25. In the ADC0848, what happens to the old data if we start conversion again before we pick up the last data?
26. In the ADC0848, INTR is an _____ (input, output) signal. What is its function in the ADC0848?
27. For an ADC0848 chip, find the step size for each of the following V_{ref} .
 - (a) $V_{ref} = 1.28$ V (b) $V_{ref} = 1$ V (c) $V_{ref} = 1.9$ V

28. In the ADC0848, what should be the Vref value if we want a step size of 20 mV?

29. In the ADC0848, what should be the Vref value if we want a step size of 5 mV?

30. In the ADC0848, how is the analog channel selected?

31. With a step size of 19.53 mV, what is the analog input voltage if all outputs are 1?

32. With $V_{ref} = 1.28V$, find the V_{in} for the following outputs.
(a) D7–D0 = 11111111 (b) D7–D0 = 10011001 (c) D7–D0 = 1101100

33. True or false. MAX1112 is an 8-bit ADC.

34. Indicate the direction (in, out) for each of the following MAX1112 pins.
(a) CS (b) DOUT (c) COM
(d) DIN (e) SCLK (f) CHAN0–CHAN7
(g) SSTRB

35. For MAX1112, give the status of CS in order to get data out.

36. For MAX1112, give the status of CS when sending in the control byte.

37. For MAX1112, give the control byte for CHAN2, CHAN5, and CHAN7.
Assume single-ended, unipolar, internal clock, and fully operational modes.

38. For MAX1112 chip, find the step size for each of the following REFIN provided externally.
(a) REFIN = 1.28 V (b) REFIN = 1 V (c) REFIN = 1.9 V

39. In the MAX1112, how is the analog channel selected?

40. In the MAX1112, what should be the REFIN value if we want a step size of 5 mV?

41. With REFIN = 1.28 V, find the V_{in} for the following outputs.
(a) D7–D0 = 11111111 (b) D7–D0 = 10011001 (c) D7–D0 = 1101100

42. The control byte is sent in on the _____ (positive edge/negative edge) of the SCLK signal.

43. Converted digital data is brought out on the _____ (positive edge/negative edge) of the SCLK signal.

44. What is the lowest REFIN value?

45. It takes _____ SCLKs to send in the control byte.

46. It takes _____ SCLKs to bring out digital data for one channel after the conversion is completed.

47. When does the conversion start in the MAX1112?

48. How do we recognize end-of-conversion in the MAX1112?

49. What is the step size if REFIN is connected to AGND with REFOUT?

50. In single-ended mode, which pin is used for ground reference for CHAN0–CHAN7?

2: DAC INTERFACING

51. True or false. DAC0808 is the same as DAC1408.

52. Find the number of discrete voltages provided by the n -bit DAC for the following.

(a) $n = 8$ (b) $n = 10$ (c) $n = 12$

53. For DAC1408, if $I_{ref} = 2$ mA show how to get the I_{out} of 1.99 when all inputs are high.
54. Find the I_{out} for the following inputs. Assume $I_{ref} = 2$ mA for DAC0808.
- (a) 10011001
 - (b) 11001100
 - (c) 11101110
 - (d) 00100010
 - (e) 00001001
 - (f) 10001000
55. To get a smaller step, we need a DAC with _____ (more, fewer) digital inputs.
56. To get full-scale output, what should be the inputs for DAC?

3: SENSOR INTERFACING AND SIGNAL CONDITIONING

57. What does it mean when it is said that a given sensor has a linear output?
58. The LM34 sensor produces _____ mV for each degree of temperature.
59. What is signal conditioning?
60. What is the purpose of the LM336 zener diode around the pot setting the V_{ref} in Figure 21?

ANSWERS TO REVIEW QUESTIONS

1: PARALLEL AND SERIAL ADC

1. Output
2. L-to-H, WR
3. INTR
4. 8
5. (a) all in (b) in (c) out
6. Output
7. L-to-H, WR
8. INTR
9. 8
10. True
11. (a) 1 (b) 8 (c) 8
12. We send the control byte to the DIN pin one bit at a time.

2: DAC INTERFACING

1. (a) Digital, analog. (b) Analog, digital
2. 8
3. (a) current (b) true

3: SENSOR INTERFACING AND SIGNAL CONDITIONING

1. True
2. 10, Celsius.
3. 10, Fahrenheit.
4. Since ADC0848 is an 8-bit ADC, it gives us 256 steps, and $2.56 \text{ V}/256 = 10 \text{ mV}$. LM35 produces 10 mV for each degree of temperature which matches the ADC's step size.
5. $00111001 = 57$, which indicates it is 57 degrees.

This page intentionally left blank

8051 INTERFACING TO EXTERNAL MEMORY

OBJECTIVES

Upon completion of this chapter, you will be able to:

- » Explain how to interface ROM with the 8031/51/52.
- » Explain how to use both on-chip and off-chip memory with the 8051/52.
- » Code 8051 Assembly and C programs accessing the 64K-byte data memory space.
- » Show how to access the 1K-byte RAM of the DS89C4x0 in Assembly and C.

In this chapter, we discuss how to interface the 8031/51/52 to external memory. In Section 1, we explore 8031/51/52 interfacing with external ROM. In Section 2, we discuss 8031/51/52 interfacing with external RAM. We will also examine the 1K-byte SRAM of the DS89C4x0 chip. In Section 3, we will show how to access external data memory in C.

1: 8031/51 INTERFACING WITH EXTERNAL ROM

The 8031 chip is a ROMless version of the 8051. In other words, it is exactly like any member of the 8051 family such as the 8751 or 89C51 as far as executing the instructions and features are concerned, but it has no on-chip ROM. Therefore, to make the 8031 execute 8051 code, it must be connected to external ROM memory containing the program code. In this section, we look at interfacing the 8031 microcontroller with external ROM. Before we discuss this topic, one might wonder why someone would want to use the 8031 when they could buy an 8751, 89C51, or DS5000. The reason is that all these chips have a limited amount of on-chip ROM. Therefore, in many systems where the on-chip ROM of the 8051 is not sufficient, the use of an 8031 is ideal since it allows the program size to be as large as 64K bytes. Although the 8031 chip itself is much cheaper than other family members, an 8031-based system is much more expensive since the ROM containing the program code is connected externally and requires more supporting circuitry, as we explain next. First, we review some of the pins of the 8031/51 used in external memory interfacing. See Figure 1.

EA pin

For 8751/89C51/DS5000-based systems, we connect the EA pin to V_{cc} to indicate that the program code is stored in the microcontroller's on-chip ROM. To indicate that the program code is stored in external ROM, this pin must be connected to GND. This is the case for the 8051-based system. In fact, there are times when, due to repeated burning and erasing of on-chip ROM, its UV-EPROM is no longer working. In such cases, one can also use the 8751 (or 89C51 or any 8051) as the 8031. All we have to do is to connect the EA pin to ground and connect the chip to external ROM containing the program code.

P0 and P2 role in providing addresses

Since the PC (program counter) of the 8031/51 is 16-bit, it is capable of accessing up to 64K bytes of program code. In the 8031/51, port 0 and port 2 provide the 16-bit address to access external memory. Of these two ports, P0 provides the lower 8 bit addresses A0–A7, and P2 provides the upper 8-bit addresses A8–A15. More importantly, P0 is also used to provide the 8-bit data bus D0–D7. In other words, pins P0.0–P0.7 are used for both the address and data paths. This is called address/data multiplexing in chip design. Of course, the reason Intel used address/data multiplexing in the 8031/51 is to save pins. How

Figure 1. 8051 Pin Diagram

Figure 2. 74LS373 D Latch

Source: Reprinted by permission of Texas Instruments, Copyright Texas Instruments, 1988.

do we know when P0 is used for the data path and when it is used for the address path? This is the job of the ALE (address latch enable) pin. ALE is an output pin for the 8031/51 microcontroller. Therefore, when ALE = 0, the 8031 uses P0 for the data path, and when ALE = 1, it uses it for the address path. As a result, to extract the addresses from the P0 pins we connect P0 to a 74LS373 latch (see Figure 2) and use the ALE pin to latch the address as shown in Figure 3. This extracting of addresses from P0 is called address/data demultiplexing.

From Figure 3, it is important to note that normally ALE = 0, and P0 is used as a data bus, sending data out or bringing data in. Whenever the 8031/51 wants to use P0 as an address bus, it puts the addresses A0–A7 on the P0 pins and activates ALE = 1 to indicate that P0 has the addresses. See Figure 4.

Figure 3. Address/Data Multiplexing

Figure 4. Data, Address, and Control Buses for the 8031

PSEN

Another important signal for the 8031/51 is the PSEN (program store enable) signal. PSEN is an output signal for the 8031/51 microcontroller and must be connected to the OE pin of a ROM containing the program code. In other words, to access external ROM containing program code, the 8031/51 uses the PSEN signal. It is important to emphasize the role of EA and PSEN when connecting the 8031/51 to external ROM. When the EA pin is connected to GND, the 8031/51 fetches opcode from external ROM by using PSEN. Notice in Figure 5 the connection of the PSEN pin to the OE pin of ROM. In systems based on the 8751/89C51/DS5000 where EA is connected to V_{CC} , these chips do not activate the PSEN pin. This indicates that the on-chip ROM contains program code.

Figure 5. 8031 Connection to External Program ROM

In systems where the external ROM contains the program code, burning the program into ROM leaves the microcontroller chip untouched. This is preferable in some applications due to flexibility. In such applications, the software is updated via the serial or parallel ports of the x86 PC. This is especially the case during software development and this method is widely used in many 8051-based trainers and emulators.

On-chip and off-chip code ROM

In all our examples of 8051-based systems so far, we used either the on-chip ROM or the off-chip ROM for the program code. There are times that we want to use both of them. Is this possible? The answer is yes. For example, in an 8751 (or 89C51) system we could use the on-chip ROM for the boot code, and an external ROM (using NV-RAM) will contain the user's program. In this way, the system boot code resides on-chip and the user's programs are downloaded into off-chip NV-RAM. In such a system we still have $EA = V_{cc}$, meaning that upon reset the 8051 executes the on-chip program first; then, when it reaches the end of the on-chip ROM it switches to external ROM for the rest of the program code. Many 8051 trainers are designed using this method. Again, notice that this is done automatically by the 8051. For example, in an 8751 (89C51) system with both on-chip and off-chip ROM code where $EA = V_{cc}$, the controller fetches opcodes starting at address 0000, and then goes on to address 0FFF (the last location of on-chip ROM). Then the program counter generates address 1000H and is automatically directed to the external ROM containing the program code. See Examples 1 and 2. Figure 6 shows the memory configuration.

Example 1

Discuss the program ROM space allocation for each of the following cases.

- (a) EA = 0 for the 8751 (89C51) chip.
- (b) EA = V_{cc} with both on-chip and off-chip ROM for the 8751.
- (c) EA = V_{cc} with both on-chip and off-chip ROM for the 8752.

Solution:

- (a) When EA = 0, the EA pin is strapped to GND, and all program fetches are directed to external memory regardless of whether or not the 8751 has some on-chip ROM for program code. This external ROM can be as high as 64K bytes with address space of 0000–FFFFH. In this case, an 8751 (89C51) is the same as the 8031 system.
- (b) With the 8751 (89C51) system where EA = V_{cc} , the microcontroller fetches the program code of addresses 0000–0FFFH from on-chip ROM since it has 4K bytes of on-chip program ROM and any fetches from addresses 1000H–FFFFH are directed to external ROM.
- (c) With the 8752 (89C52) system where EA = V_{cc} , the microcontroller fetches the program code of addresses 0000–1FFFH from on-chip ROM since it has 8K bytes of on-chip program ROM and any fetches from addresses 2000H–FFFFH are directed to external ROM.

Example 2

Discuss the role of the PSEN pin in accessing on-chip and off-chip program codes.

Solution:

In the process of fetching the internal on-chip program code, the PSEN pin is not used and is never activated. However, PSEN is used for all external program fetches. In Figure 11, notice that PSEN is also used to activate the CE pin of the program ROM.

Figure 6. On-chip and Off-chip Program Code Access

REVIEW QUESTIONS

1. If EA = GND, indicate from what source the program code is fetched.
2. If EA = V_{cc}, indicate from what source the program code is fetched.
3. Which port of the 8051 is used for address/data multiplexing?
4. Which port of the 8051 provides D0–D7?
5. Which port of the 8051 provides A0–A7?
6. Which port of the 8051 provides A8–A15?
7. True or false. In accessing externally stored program code, the PSEN signal is always activated.

2: 8051 DATA MEMORY SPACE

The MOVC instruction, where C stands for code, indicates that data is located in the code space of the 8051. In the 8051 family there is also a separate data memory space. In this section, we describe the data memory space of the 8051 and show how to access it in Assembly.

Data memory space

In addition to its code space, the 8051 family also has 64K bytes of data memory space. In other words, the 8051 has 128K bytes of address space of which 64K bytes are set aside for program code and the other 64K bytes are set aside for data. Program space is accessed using the program counter to locate and fetch instructions, but the data memory space is accessed using the DPTR register and an instruction called MOVX, where X stands for external (meaning that the data memory space must be implemented externally).

External ROM data

To connect the 8031/51 to external ROM containing data, we use RD (pin P3.7). See Figure 7. Notice the role of signals PSEN and RD. For the ROM containing the program code, PSEN is used to fetch the code. For the ROM containing data, the RD signal is used to fetch the data. To access the external data memory space, we must use the instruction MOVX as described next.

MOVX instruction

MOVX is a widely used instruction allowing access to external data memory space. This is true regardless of which member of the 8051 family is used. To bring externally stored data into the CPU, we use the instruction “MOVX A, @DPTR”. This instruction will read the byte of data pointed to by register DPTR and store it in the accumulator. In applications where a large data space is needed, the look-up table method is widely used. See Examples 3 and 4 for the use of MOVX and Example 5 for the design of an 8031-based system.

Figure 7. 8051 Connection to External Data ROM

Example 3

An external ROM uses the 8051 data space to store the look-up table (starting at 1000H) for DAC data. Write a program to read 30 bytes of these data and send them to P1.

Solution:

```

MYXDATA EQU 1000H
COUNT EQU 30
...
AGAIN: MOV DPTR, #MYXDATA ;pointer to external data
 MOV R2, #COUNT ;counter
 MOVX A, @DPTR ;get byte from external mem
 MOV P1, A ;issue it to P1
 INC DPTR ;next location
 DJNZ R2, AGAIN ;until all are read

```

Example 4

External data ROM has a look-up table for the squares of numbers 0–9. Since the internal RAM of the 8031/51 has a shorter access time, write a program to copy the table elements into internal RAM starting at address 30H. The look-up table address starts at address 0 of external ROM.

Solution:

```

TABLE EQU 000H
RAMTBLE EQU 30H
COUNT EQU 10
...
BACK: MOV DPTR, #TABLE ;pointer to external data
 MOV R5, #COUNT ;counter
 MOV R0, #RAMTBLE ;pointer to internal RAM
 MOVX A, @DPTR ;get byte from external mem
 MOV @R0, A ;store it in internal RAM
 INC DPTR ;next data location
 INC R0 ;next RAM location
 DJNZ R5, BACK ;until all are read

```

Example 5

Show the design of an 8031-based system with 8K bytes of program ROM and 8K bytes of data ROM.

Solution:

Figure 8 shows the design. Notice the role of PSEN and RD in each ROM. For program ROM, PSEN is used to activate both OE and CE. For data ROM, we use RD to activate OE, while CE is activated by a simple decoder.

Figure 8. 8031 Connection to External Data ROM and External Program ROM

From the discussion so far, we conclude that while we can use internal RAM and registers located inside the CPU for storage of data, any additional memory space for read/write data must be implemented externally. This is discussed further next.

External data RAM

To connect the 8051 to an external SRAM, we must use both RD (P3.7) and WR (P3.6). This is shown in Figure 9.

MOVX instruction

In writing data to external data RAM, we use the instruction “MOVX @DPTR, A” where the contents of register A are written to external RAM

Figure 9. 8051 Connection to External Data RAM

Example 6

- (a) Write a program to read 200 bytes of data from P1 and save the data in external RAM starting at RAM location 5000H.
 (b) What is the address space allocated to data RAM in Figure 9?

Solution:

(a)

```

RAMDATA EQU 5000H
COUNT EQU 200

 MOV DPTR, #RAMDATA ;pointer to external NV-RAM
 MOV R3, #COUNT ;counter
AGAIN: MOV A, P1 ;read data from P1
 MOVX @DPTR, A ;save it external NV-RAM
 ACALL DELAY ;wait before next sample
 INC DPTR ;next data location
 DJNZ R3, AGAIN ;until all are read
HERE: SJMP HERE ;stay here when finished
  
```

(b) The data address space is 8000H to BFFFH.

whose address is pointed to by the DPTR register. This has many applications, especially where we are collecting a large number of bytes of data. In such applications, as we collect data we must store them in NV-RAM so that when power is lost we do not lose the data. See Example 6 and Figure 9.

A single external ROM for code and data

Assume that we have an 8031-based system connected to a single 64Kx8 (27512) external ROM chip. This single external ROM chip is used for both program code and data storage. For example, the space 0000–7FFFH is allocated to program code, and address space D000H–FFFFH is set aside for data. In accessing the data, we use the MOVX instruction. How do we connect the PSEN and RD signals to such a ROM? Note that PSEN is used to access the external code space and the RD signal is used to access the external data space. To allow a single ROM chip to provide both program code space and data space, we use an AND gate to signal the OE pin of the ROM chip as shown in Figure 10.

8031 system with ROM and RAM

There are times that we need program ROM, data ROM, and data RAM in a system. This is shown in Example 7.

Figure 10. A Single ROM for Both Program and Data

Example 7

Assume that we need an 8031 system with 16KB of program space, 16KB of data ROM starting at 0000, and 16K of NV-RAM starting at 8000H. Show the design using a 74LS138 for the address decoder.

Solution:

The solution is diagrammed in Figure 11. Notice that there is no need for a decoder for program ROM, but we need a 74LS138 decoder for data ROM and RAM. Also notice that G1 = V_{cc} , G2A = GND, G2B = GND, and the C input of the 74LS138 is also grounded since we use Y0–Y3 only.

Figure 11. 8031 Connection to External Program ROM, Data RAM, and Data ROM

Interfacing to large external memory

In some applications, we need a large amount (256K bytes, for example) of memory to store data. However, the 8051 can support only 64K bytes of external data memory since DPTR is 16-bit. To solve this problem, we connect A0–A15 of the 8051 directly to the external memory's A0–A15 pins and use some of the P1 pins to access the 64K-byte blocks inside the single 256Kx8 memory chip. This is shown in Example 8 and illustrated in Figure 12.

Accessing 1K-byte SRAM in Assembly

The DS89C4x0 chip family has 1K byte of SRAM, which is accessible by using the MOVX instruction. Next, we will show how to access this 1K byte of SRAM in Assembly language. The C versions of these programs are given in the next section.

1k byte of SRAM in DS89C4X0

The DS89C4x0 family (DS89C30/40/50) comes with 1K byte of SRAM embedded into the chip. See Table 1. This is in addition to the 256 bytes of RAM that comes with any 8052 chip such as the DS89C4x0. This 1K byte (1KB) of SRAM can be very useful in many applications, especially for C compilers that need to store data variables. Another case in which this

Example 8

In a certain application, we need 256K bytes of NV-RAM to store data collected by an 8051 microcontroller. (a) Show the connection of an 8051 to a single 256Kx8 NV-RAM chip. (b) Show how various blocks of this single chip are accessed.

Solution:

- (a) The 256Kx8 NV-RAM has 18 address pins (A0–A17) and 8 data lines. As shown in Figure 12, A0–A15 go directly to the memory chip while A16 and A17 are controlled by P1.0 and P1.1, respectively. Also notice that chip select of external RAM is connected to P1.2 of the 8051.
- (b) The 256K bytes of memory are divided into four blocks, and each block is accessed as follows:

Chip Select	A17	A16	Block Address Space
P1.2	P1.1	P1.0	
0	0	0	0000H-0FFFFH
0	0	1	1000H-1FFFFH
0	1	0	2000H-2FFFFH
0	1	1	3000H-3FFFFH
1	x	x	External RAM disabled

For example, to access the 20000H–2FFFFH address space, we need the following:

```

CLR  P1.2 ;enable external RAM
MOV  DPTR, #0 ;start of 64K memory block
CLR  P1.0 ;A16=0
SETB P1.1 ;A17=1 for 20000H block
MOV  A, SBUF ;get data from serial port
MOVX @DPTR, A ;save data in block 20000H addr.
INC  DPTR ;next location
...

```


Figure 12. 8051 Accessing 256Kx8 External NV-RAM

Table 1. DS89C4x0 Family from Maxim/Dallas Semiconductor

Part No.	On-chip ROM (Flash)	On-chip RAM	On-chip SRAM Accessed by MOVX
DS89C430	16KB	256B	1KB
DS89C440	32KB	256B	1KB
DS89C450	64KB	256B	1KB

1K-byte RAM can be put to great use is the tiny RTOS (real time operating systems) designed for the 8051 family. To access this 1K byte of SRAM in the DS89C4x0 chip, we must use the MOVX instruction. Notice that while accessing the 256 bytes of RAM in the 8052, we use either direct or register-indirect addressing modes, but to access the data stored in this 1KB of RAM, we must use the MOVX instruction. Upon power-on reset, the access to the 1KB SRAM is blocked. In order to access it, we must enable some bits in the SFR registers called PMR (power management register). The PMR is an SFR register and is located at address C4H. The SFR location C4H is one of the reserved byte spaces of the 8052 used by Dallas Semiconductor for PMR. The PMR bits related to the 1KB SRAM are shown in Figure 13. Examine the information in Figure 13 very carefully. The 1KB SRAM is not accessible upon reset. This is the default state that allows us to interface the DS89C4x0 chip to external data memory, just like any member of the 8051/52 family. To access the 1KB SRAM, we must make PMR bits DEM0 = 1 and DME1 = 0. In that case, any MOVX address of 0000–03FFH will go to the on-chip 1KB SRAM and all other addresses are directed to the external data memory. That means that if we want to add external data memory

1	0	0	0	0	0	DME1	DME0
DME1 DME0		Data Memory Address Range		Memory Access			
0 0		0000–FFFFH		External Data Memory (Default) (after every reset)			
X 1		0000–03FFH 0400–FFFFH		Internal SRAM Data Memory External Data Memory			
1 0		Reserved		Reserved			

Figure 13. PMR Register Bits for 1K-byte SRAM of DS89C4x0 Chip

Note: Power management register (PMR) is an SFR in the DS89C4x0 family and is located at address C4H.

to the DS89C4x0 chip, we must designate it as 0400–FFFFH since the first 1K-byte space is already taken by the 1KB SRAM, assuming that the proper bits in the PMR are enabled. Again, it must be emphasized that upon reset, access to the 1KB SRAM is blocked, and can be accessed only if we set the proper bits in the PMR register. This must be done every time we power up the DS89C4x0-based system. Study Examples 9–11 to see how we access this 1KB SRAM.

REVIEW QUESTIONS

1. The 8051 has a total of ____ bytes of memory space for both program code and data.
2. All the data memory space of the 8051 is _____ (internal, external).
3. True or false. In the 8051, program code must be read-only memory.
4. True or false. In the 8051, data memory can be read or write memory.
5. Explain the role of pins PSEN, RD, and WR in accessing external memory.
6. True or false. Every 8051 chip comes with 1KB of SRAM.
7. True or false. Upon reset, access to the 1KB SRAM of the DS89C4x0 is blocked.

Example 9

Write a program (a) to enable access to the 1KB SRAM of the DS89C4x0, (b) put the ASCII numbers ‘0,’ ‘1,’ and ‘2’ in SRAM, and (c) read the same data from SRAM and send each one to ports P0, P1, and P2, respectively.

Solution:

```
MYXDATA EQU 000H
COUNT EQU 5
IDATA EQU 40H
ORG 0
MOV A, 0C4h ;read PMR register
SETB ACC.0 ;make DME0=1
MOV 0C4H,A ;enable 1KB SRAM
MOV DPTR, #MYXDATA
MOV A, #'0'
MOVX @DPTR, A
MOVX A, @DPTR, A
MOV P0, A
INC DPTR
MOV A, #'1'
MOVX @DPTR, A
MOVX A, @DPTR, A
MOV P1, A
INC DPTR
MOV A, #'2'
MOVX @DPTR, A
MOVX A, @DPTR, A
MOV P2, A
END
```

Example 10

Write a program (a) to enable access to the 1KB SRAM of the DS89C4x0, and (b) transfer a block of data from RAM locations 40–44H into the 1K SRAM.

Solution:

Assume that we have the following data in the RAM location (256-byte space) starting at 40H:

```
40 = (7D)  41 = (96)  42 = (C5)  43 = (12)  44 = (83)

MYXDATA EQU 000H
COUNT EQU 5
IDATA EQU 40H
ORG 0
MOV A, 0C4h ;read PMR register
SETB ACC.0 ;make DME0=1
MOV 0C4H,A ;enable 1KB SRAM
MOV DPTR, #MYXDATA ;pointer to 1KB SRAM
MOV R2, #COUNT ;counter
MOV R0, #IDATA ;LOAD POINTER
AGAIN: MOV A, @R0 ;get a byte
MOVX A, @DPTR ;save it in 1KB SRAM
INC R0 ;NEXT
INC DPTR ;next location
DJNZ R2, AGAIN ;until all are read
END
```

Example 11

Write a program in Assembly (a) to enable access to the 1KB SRAM of the DS89C4x0, (b) move a block of data from code space of the DS89C4x0 chip into 1KB SRAM, and (c) then read the same data from RAM and send it to the serial port of the 8051 one byte at a time.

Solution:

```
DATA_ADDR EQU 400H ;code data
COUNT EQU 5 ;message size
RAM_ADDR EQU 40H ;8051 internal RAM address
ORG 0
ACALL COPY_1 ;copy from code ROM to internal RAM
MOV A, 0C4H ;read PMR of DS89C4x0
SETB ACC.0 ;enable PMR bit for 1K SRAM
MOV 0C4H,A ;write it to PMR of DS89C4x0
ACALL COPY_2 ;copy from internal RAM to 1KB SRAM
MOV TMOD, #20H ;set up serial port
MOV TH1, #-3 ;9600 baud rate
MOV SCON, #50H
SETB TR1
ACALL COPY_COM ;copy from 1KB SRAM to serial port
SJMP $ ;stay here

COPY_1:
MOV DPTR, #DATA_ADDR
MOV R0, #RAM_ADDR
MOV R2, #COUNT
```

Example 11 (Continued)

```
H1: CLR A
 MOVC A,@A+DPTR
 MOV @R0,A
 INC DPTR
 INC R0
 DJNZ R2,H1
 RET

;-----transfer data from internal RAM to external RAM
COPY_2:
 MOV DPTR,#0 ;DS89C4x0 1KB addr
 MOV R0,#RAM_ADDR
 MOV R2,#COUNT
H2: MOV A,@R0 ;get a byte from internal RAM
 MOVX  @DPTR,A ;store it in 1KB SRAM of DS89C4x0
 INC DPTR
 INC R0
 DJNZ R2,H2
 RET

;-----data transfer from 1KB SRAM to serial port
COPY_COM:
 MOV DPTR,#0 ;DS89C4x0 1KB addr
 MOV R2,#COUNT
H3: MOVX  A,@DPTR ;get a byte from 1KB SRAM space
 ACALL SERIAL ;send it to com port
 INC DPTR
 DJNZ R2,H3
 RET

;-----send data to serial port
SERIAL:
 MOV SBUF,A
H4: JNB TI,H4
 CLR TI
 RET
;----data in code space
 ORG 400H
MYBYTE: DB "HELLO"
 END
```

3: ACCESSING EXTERNAL DATA MEMORY IN 8051 C

In this section, we show how to access the external data space of the 8051 family using C language. To access the external data space (RAM or ROM) of the 8051 using C, we use `XBYTE[loc]` where loc is an address in the range of 0000–FFFFH. Example 12 shows how to write some data to external RAM addresses starting at 0. Notice that the `XBYTE` function is part of the `absacc.h` header file. Examine Examples 13 and 14 to gain some mastery of accessing external data memory using C.

Example 12

Write a C program (a) to store ASCII letters ‘A’ to ‘E’ in external RAM addresses starting at 0, then (b) get the same data from the external RAM and send it to P1 one byte at a time.

Solution:

```
#include <reg51.h>
#include <absacc.h> //notice the header file for XBYTE

void main(void)
{
 unsigned char x;
 XBYTE[0]='A'; //write ASCII 'A' to External RAM location 0
 XBYTE[1]='B'; //write ASCII 'B' to External RAM location 1
 XBYTE[2]='C'; //write ASCII 'C' to External RAM location 2
 XBYTE[3]='D';
 XBYTE[4]='E';
 for(x=0;x<5;x++)
 P1=XBYTE[x]; //read external RAM data and send it to
P1
}
```

Run the above program on your 8051 simulator and examine the contents of xdata to verify the result.

Example 13

An external ROM uses the 8051 data space to store the look-up table (starting at 100H) for DAC data. Write a C program to read 30 bytes of table data and send it to P1.

Solution:

```
#include <reg51.h>
#include <absacc.h> //notice the header file for XBYTE

void main(void)
{
 unsigned char count;
 for(count=0;count<30;count++)
 P1=XBYTE[0x100+count];
}
```

Accessing DS89C4x0’s 1KB SRAM in C

In Section 2, we discussed how to access the 1KB SRAM of the DS89C4x0 chip using Assembly language. Examples 15 and 16 will show the 8051 C version of some of the Assembly programs.

Example 14

Assume that we have an external RAM with addresses 0000–2FFFH for a given 8051-based system. (a) Write a C program to move the message “Hello” into external RAM, and (b) read the same data in external RAM and send it to the serial port.

Solution:

```
#include <reg51.h>
#include <absacc.h> //notice the header file for XBYTE
unsigned char msg[5] = "Hello";
void main(void)
{
 unsigned char x;
 TMOD = 0x20; //USE TIMER 1,8-BIT AUTO-RELOAD
 TH1 = 0xFD; //9600
 SCON = 0x50;
 TR1 = 1;

 for (x=0; x<5; x++)
 XBYTE[0x000+x] = msg[x];

 for (x=0; x<5; x++)
 {
 SBUF = XBYTE[0x000+x];
 while (TI==0);
 TI=0;
 }
}
```

Example 15

Write a C program (a) to enable access to the 1KB SRAM of the DS89C4x0, (b) put the ASCII letters ‘A,’ ‘B,’ and ‘C’ in SRAM, and (c) read the same data from SRAM and send each one to ports P0, P1, and P2.

Solution:

```
#include <reg51.h>
#include <absacc.h> //notice the header file for XBYTE
sfr PMRREG = 0xC4;
void main(void)
{
 unsigned char x;
 PMRREG = 0x81;
 XBYTE[0] = 'A'; //write ASCII 'A' to External RAM location 0
 XBYTE[1] = 'B'; //write ASCII 'B' to External RAM location 1
 XBYTE[2] = 'C'; //write ASCII 'C' to External RAM location 2
```

Example 15 (Continued)

```
for(x=0;x<3;x++)
{
 P0=XBYTE[x]; //read ext RAM data and send it to P0
 P1=XBYTE[x]; //read ext RAM data and send it to P1
 P2=XBYTE[x]; //read ext RAM data and send it to P2
}
}
```

Note: This is the C version of an earlier example.

Example 16

Write a C program to (a) enable access to the 1KB SRAM of the DS89C4x0, (b) move a block of data from the code space of the DS89C420 chip into 1KB SRAM, then (c) read the same data from SRAM and send it to the serial port of the 8051 one byte at a time.

Solution:

```
#include <reg51.h>
#include <absacc.h> //needed for external data space
sfr PMRREG = 0xC4; //PMR reg address in DS89C4x0

void main(void)
{
 code unsigned char msg[] = "HELLO"; //data in code space
 unsigned char x;
 PMRREG = PMRREG | 0x1; //enable 1KB SRAM bit in PMR reg
 TMOD = 0x20; //serial port set up
 TH1 = 0xFD; //9600 baud rate
 SCON = 0x50;
 TR1 = 1;

 for(x=0; x<5;x++) //transfer data from code area to 1KB SRAM
 {
 XBYTE[0x0+x] = msg[x];
 }
 for(x=0; x<5;x++) //send data from 1KB SRAM to serial port
 {
 SBUF = XBYTE[0x0+x];
 while(TI==0);
 TI=0;
 }
 while(1); //and stay here forever
}
```

Note: This is the C version of Example 11.

SUMMARY

This chapter described memory interfacing with 8031/51-based systems. RAM and ROM memories were interfaced with 8031 systems, and programs were written to access code and data stored on these external memories. The 64KB of external data space of the 8051 was discussed, and programs were written in both Assembly and C to access them. Finally, the 1KB SRAM memory of the DS89C4x0 chip was explored and we showed how to access it in both Assembly and C.

PROBLEMS

1: 8031/51 INTERFACING WITH EXTERNAL ROM

1. In a certain 8031 system, the starting address is 0000H and it has only 16K bytes of program memory. What is the ending address of this system?
2. When the 8031 CPU is powered up, at what address does it expect to see the first opcode?
3. In an 8031/51 microcontroller, RD and WR are pins ____ and ____, respectively. They belong to port _____. Which bits of this port?
4. The 8051 supports a maximum of ____ K bytes of program memory space.
5. True or false. For any member of the 8051 family, if EA = Gnd the microcontroller fetches program code from external ROM.
6. True or false. For any member of the 8051 family, if EA = V_{cc} the microcontroller fetches program code from internal (on-chip) ROM.
7. For which of the following must we have external memory for program code?
(a) 8751 (b) 89C51 (c) 8031 (d) 8052
8. For which of the following is external memory for program code optional?
(a) 8751 (b) 89C51 (c) 8031 (d) 8052
9. In the 8051, which port provides the A0–A7 address bits?
10. In the 8051, which port provides the A8–A15 address bits?
11. In the 8051, which port provides the D0–D7 data bits?
12. Explain the difference between ALE = 0 and ALE = 1.
13. RD is pin ____ of P3, and WR is pin ____ of P3. What about PSEN?
14. Which of the following signals must be used in fetching program code from external ROM?
(a) RD (b) WR (c) PSEN
15. For the 8031-based system with external program ROM, when the microcontroller is powered up, it expects to find the first instruction at address ____ of program ROM. Is this internal or external ROM?
16. In an 8051 with 16K bytes of on-chip program ROM, explain what happens if EA = V_{cc} .
17. True or false. For the 8051 the program code must be read-only memory. In other words, the memory code space of the 8051 is read-only memory.
18. Indicate when PSEN is used. Is it used in accessing on-chip code ROM or external (off-chip) code ROM?

2: 8051 DATA MEMORY SPACE

19. Indicate when RD and WR are used. Are they used in accessing external data memory?
20. The 8051 supports a maximum of _____ K bytes of data memory space.
21. Which of the following signals must be used in fetching data from external data ROM?
 - (a) RD
 - (b) WR
 - (c) PSEN
 - (d) both (a) and (b)
22. For each of the following, indicate if it is active low or active high.
 - (a) PSEN
 - (b) RD
 - (c) WR
23. True or false. For the 8051, the data memory space can belong to ROM or RAM.
24. Explain the difference between the MOVX and MOVC instructions.
25. Write a program to transfer 20 bytes of data from external data ROM to internal RAM. The external data ROM address is 2000H, and internal RAM starts at 60H.
26. Write a program in Assembly to transfer 30 bytes of data from internal data RAM to external RAM. The external data RAM address is 6000H, and internal RAM starts at 40H.
27. Write a program in Assembly to transfer 50 bytes of data from external data ROM to external data RAM. The external data ROM address is 3000H, and the external data RAM starts at 8000H.
28. Write a program in Assembly to transfer 50 bytes of data from external data ROM to 1KB SRAM of DS89C4x0. The external data ROM address is 3000H, and the SRAM data starts at 0000H.
29. Write a program in Assembly to transfer 50 bytes of data from 1KB SRAM of DS89C4x0 to P1 one byte at a time every second. The SRAM data starts at 0200H.
30. Give the address of the PMR and its contents upon reset.
31. Which 8051 version has 1KB SRAM?
32. For the DS89C4x0, the 1KB SRAM is _____ (available, blocked) upon reset.
33. What memory space is available for expansion if DME0 = 0 and DME1 = 0?
34. What memory space is available for expansion if DME0 = 1 and DME1 = 0?

3: ACCESSING EXTERNAL DATA MEMORY IN 8051 C

35. Write a program in C to transfer 20 bytes of data from external data ROM to internal RAM. The external data ROM address is 2000H, and internal RAM starts at 60H.
36. Write a program in C to transfer 30 bytes of data from internal data RAM to external RAM. The external data RAM address is 6000H, and internal RAM starts at 40H.
37. Write a program in C to transfer 50 bytes of data from external data ROM to external data RAM. The external data ROM address is 3000H, and the external data RAM starts at 8000H.

38. Write a program in C to transfer 50 bytes of data from external data ROM to 1KB SRAM of DS89C4x0. The external data ROM address is 3000H, and the SRAM data starts at 0000H.
39. Write a program in C to transfer 100 bytes of data from 1KB SRAM of DS89C4x0 to P1 one byte at a time every second. The SRAM data starts at 0200H.

ANSWERS TO REVIEW QUESTIONS

1: 8031/51 INTERFACING WITH EXTERNAL ROM

1. From external ROM (i.e., off-chip)
2. From internal ROM (i.e., on-chip)
3. P0
4. P0
5. P0
6. P2
7. True

2: 8051 DATA MEMORY SPACE

1. 128K
2. External
3. True
4. True
5. Only PSEN is used to access external ROM containing program code, but when accessing external data memory we must use RD and WR signals. In other words, RD and WR are only for external data memory and are never used for external program ROM.
6. False
7. True

This page intentionally left blank

RELAY, OPTOISOLATOR, AND STEPPER MOTOR

OBJECTIVES

Upon completion of this chapter, you will be able to:

- »» Describe the basic operation of a relay.
- »» Interface the 8051 with a relay.
- »» Describe the basic operation of an optoisolator.
- »» Interface the 8051 with an optoisolator.
- »» Describe the basic operation of a stepper motor.
- »» Interface the 8051 with a stepper motor.
- »» Code 8051 programs to control and operate a stepper motor.
- »» Define stepper motor operation in terms of step angle, steps per revolution, tooth pitch, rotation speed, and RPM.

This chapter discusses stepper motor control and shows 8051 interfacing with relays, optoisolators, and stepper motors. In Section 1, the basics of relays and optoisolators are described. Then we show their interfacing with the 8051. In Section 2, stepper motor interfacing with the 8051 is shown. We use both Assembly and C in our programming examples.

1: RELAYS AND OPTOISOLATORS

This section begins with an overview of the basic operations of electro-mechanical relays, solid-state relays, reed switches, and optoisolators. Then we describe how to interface them to the 8051. We use both Assembly and C language programs to demonstrate their control.

Electromechanical relays

A *relay* is an electrically controllable switch widely used in industrial controls, automobiles, and appliances. It allows the isolation of two separate sections of a system with two different voltage sources. For example, a +5V system can be isolated from a 120V system by placing a relay between them. One such relay is called an electromechanical (or electromagnetic) relay (EMR) as shown in Figure 1. The EMRs have three components: the coil, spring, and contacts. In Figure 1, a digital +5V on the left side can control a 12V motor on the right side without any physical contact between them. When current flows through the coil, a magnetic field is created around the coil (the coil is energized), which causes the armature to be attracted to the coil. The armature's contact acts like a switch and closes or opens the circuit. When the coil is not energized, a spring pulls the armature to its normal state of open or closed. In the block diagram for electromechanical relays, we do not show the spring, but it does exist internally. There are all types of relays for all kinds of applications. In choosing a relay, the following characteristics need to be considered:

1. The contacts can be normally open (NO) or normally closed (NC). In the NC type, the contacts are closed when the coil is not energized. In the NO, the contacts are open when the coil is unenergized.
2. There can be one or more contacts. For example, we can have SPST (single pole, single throw), SPDT (single pole, double throw), and DPDT (double pole, double throw) relays.
3. The voltage and current needed to energize the coil. The voltage can vary from a few volts to 50 volts, while the current can be from a few mA to 20 mA. The relay has a minimum voltage, below which the coil will not be energized. This minimum voltage is called the “pull-in” voltage. In the data sheet for relays we might not see current, but rather coil resistance. The V/R will give you the pull-in current. For example, if the coil voltage is 5 V and the coil resistance is 500 ohms, we need a minimum of 10 mA ($5V/500\text{ ohms} = 10\text{ mA}$) pull-in current.

Figure 1. Relay Diagrams: (a) SPST; (b) SPDT; (c) DPDT

4. The maximum DC/AC voltage and current that can be handled by the contacts. This is in the range of a few volts to hundreds of volts, while the current can be from a few amps to 40A or more, depending on the relay. Notice the difference between this voltage/current specification and the voltage/current needed for energizing the coil. The fact that one can use such a small amount of voltage/current on one side to handle a large amount of voltage/current on the other side is what makes relays so widely used in industrial controls. Examine Table 1 for some relay characteristics.

Table 1. Selected DIP Relay Characteristics

Part No.	Contact Form	Coil Volts	Coil Ohms	Contact Volts-Current
106462CP	SPST-NO	5VDC	500	100VDC-0.5A
138430CP	SPST-NO	5VDC	500	100VDC-0.5A
106471CP	SPST-NO	12VDC	1000	100VDC-0.5A
138448CP	SPST-NO	12VDC	1000	100VDC-0.5A
129875CP	DPDT	5VDC	62.5	30VDC-1A

Source: www.Jameco.com

Driving a relay

Digital systems and microcontroller pins lack sufficient current to drive the relay. While the relay's coil needs around 10 mA to be energized, the microcontroller's pin can provide a maximum of 1–2 mA current. For this reason, we place a driver, such as the ULN2803, or a power transistor between the microcontroller and the relay as shown in Figure 2.

The following program turns the lamp on and off shown in Figure 2 by energizing and de-energizing the relay every second.

```
ORG 0H
MAIN:
 SETB P1.0
 MOV R5, #55
 ACALL DELAY
 CLR P1.0
 MOV R5, #55
 ACALL DELAY
 SJMP MAIN
DELAY:
H1: MOV R4, #100
H2: MOV R3, #253
H3: DJNZ R3, H3
 DJNZ R4, H2
 DJNZ R5, H1
 RET
END
```

Solid-state relay

Another widely used relay is the solid-state relay (SSR). In this relay, there is no coil, spring, or mechanical contact switch. The entire relay is made out of semiconductor materials. Because no mechanical parts are involved in solid-state relays, their switching response time is much faster than that of

Figure 2. DS89C4x0 Connection to Relay

Table 2. Selected Solid-State Relay Characteristics

Part No.	Contact Style	Control Volts	Contact Volts	Contact Current
143058CP	SPST	4-32VDC	240VAC	3A
139053CP	SPST	3-32VDC	240VAC	25A
162341CP	SPST	3-32VDC	240VAC	10A
172591CP	SPST	3-32VDC	60VDC	2A
175222CP	SPST	3-32VDC	60VDC	4A
176647CP	SPST	3-32VDC	120VDC	5A

Source: www.Jameco.com

electromechanical relays. Another problem with the electromechanical relay is its life expectancy. The life cycle for the electromechanical relay can vary from a few hundred thousands to a few million operations. Wear and tear on the contact points can cause the relay to malfunction after a while. Solid-state relays have no such limitations. Extremely low input current and small packaging make solid-state relays ideal for microprocessor and logic control switching. They are widely used in controlling pumps, solenoids, alarms, and other power applications. Some solid-state relays have a phase control option, which is ideal for motor-speed control and light-dimming applications. Figure 3 shows control of a fan using a solid-state relay.

Reed switch

Another popular switch is the reed switch (see Figure 4). When the reed switch is placed in a magnetic field, the contact is closed. When the magnetic field is removed, the contact is forced open by its spring. The reed switch is ideal for moist and marine environments where it can be submerged in fuel or water. They are also widely used in dirty and dusty atmospheres since they are tightly sealed.

Optoisolator

In some applications, we use an optoisolator (also called optocoupler) to isolate two parts of a system. An example is driving a motor. Motors can produce what is called back EMF, a high-voltage spike produced by a sudden change of

Figure 3. 8051 Connection to a Solid-State Relay

Figure 4. Reed Switch and Magnet Combination

current as indicated in the $V = Ldi/dt$ formula. In situations such as printed circuit board design, we can reduce the effect of this unwanted voltage spike (called ground bounce) by using decoupling capacitors. In systems that have inductors (coil winding), such as motors, decoupling capacitor or a diode will not do the job. In such cases we use optoisolators. An optoisolator has an LED (light-emitting diode) transmitter and a photosensor receiver, separated from each other by a gap. When current flows through the diode, it transmits a signal light across the gap and the receiver produces the same signal with the same phase but a different current and amplitude. See Figure 5. Optoisolators

Figure 5. Optoisolator Package Examples

Figure 6. Controlling a Lamp via Optoisolator

are also widely used in communication equipment such as modems. This allows a computer to be connected to a telephone line without risk of damage from power surges. The gap between the transmitter and receiver of optoisolators prevents the electrical current surge from reaching the system.

Interfacing an optoisolator

The optoisolator comes in a small IC package with four or more pins. There are also packages that contain more than one optoisolator. When placing an optoisolator between two circuits, we must use two separate voltage sources, one for each side, as shown in Figure 6. Unlike relays, no drivers need to be placed between the microcontroller/digital output and the optoisolators.

REVIEW QUESTIONS

1. Give one application where would you use a relay.
2. Why do we place a driver between the microcontroller and the relay?
3. What is an NC relay?
4. Why are relays that use coils called electromechanical relays?
5. What is the advantage of a solid-state relay over EMR?
6. What is the advantage of an optoisolator over an EM relay?

2: STEPPER MOTOR INTERFACING

This section begins with an overview of the basic operation of stepper motors. Then we describe how to interface a stepper motor to the 8051. Finally, we use Assembly language programs to demonstrate control of the angle and direction of stepper motor rotation.

Stepper motors

A *stepper motor* is a widely used device that translates electrical pulses into mechanical movement. In applications such as disk drives, dot matrix printers, and robotics, the stepper motor is used for position control. Stepper motors commonly have a permanent magnet *rotor* (also called the *shaft*) surrounded by a *stator* (see Figure 7). There are also steppers called variable reluctance *stepper motors* that do not have a PM rotor. The most common stepper motors have four stator windings that are paired with a center-tapped common as shown in Figure 8. This type of stepper motor is commonly referred to as a *four-phase* or unipolar stepper motor. The center tap allows a change of current direction in each of two coils when a winding is grounded, thereby resulting in a polarity change of the stator. Notice that while a conventional motor shaft runs freely, the stepper motor shaft moves in a fixed repeatable increment, which allows one to move it to a precise position. This repeatable fixed movement is possible as a result of basic magnetic theory where poles of the same polarity repel and opposite poles attract. The direction of the rotation is dictated by the stator poles. The stator poles are determined by the current sent through the wire coils. As the direction of the current is changed, the polarity is also changed causing the reverse motion of the rotor. The stepper motor discussed here has a total of six leads: four leads representing the four stator windings and two commons for the center-tapped leads. As the sequence of power is applied to each stator winding, the rotor will rotate. There are several widely used sequences where each has a different degree of precision. Table 3 shows a two-phase, four-step stepping sequence.

Figure 7. Rotor Alignment

Figure 8. Stator Windings Configuration

Table 3. Normal Four-Step Sequence

Clockwise	Step #	Winding A	Winding B	Winding C	Winding D	Counter clockwise
	1	1	0	0	1	
	2	1	1	0	0	
	3	0	1	1	0	
	4	0	0	1	1	

It must be noted that although we can start with any of the sequences in Table 3, once we start we must continue in the proper order. For example, if we start with step 3 (0110), we must continue in the sequence of steps 4, 1, 2, and so on.

Table 4. Stepper Motor Step Angles

Step Angle	Steps per Revolution
0.72	500
1.8	200
2.0	180
2.5	144
5.0	72
7.5	48
15	24

Step angle

How much movement is associated with a single step? This depends on the internal construction of the motor, in particular the number of teeth on the stator and the rotor. The *step angle* is the minimum degree of rotation associated with a single step. Various motors have different step angles. Table 4 shows some step angles for various motors. In Table 4, notice the term *steps per revolution*. This is the total number of steps needed to rotate one complete rotation or 360 degrees (e.g., $180 \text{ steps} \times 2 \text{ degrees} = 360$).

It must be noted that perhaps contrary to one's initial impression, a stepper motor does not need more terminal leads for the stator to achieve smaller steps. All the stepper motors discussed in this section have four leads for the stator winding and two COM wires for the center tap. Although some manufacturers set aside only one lead for the common signal instead of two, they always have four leads for the stators. Next, we discuss some associated terminology in order to understand the stepper motor further.

Steps per second and rpm relation

The relation between rpm (revolutions per minute), steps per revolution, and steps per second is as follows.

$$\text{Steps per second} = \frac{\text{rpm} \times \text{steps per revolution}}{60}$$

The four-step sequence and number of teeth on rotor

The switching sequence shown earlier in Table 3 is called the four-step switching sequence since after four steps the same two windings will be “ON.” How much movement is associated with these four steps? After completing every four steps, the rotor moves only one tooth pitch. Therefore, in a stepper motor with 200 steps per revolution, the rotor has 50 teeth since $4 \times 50 = 200$ steps are needed to complete one revolution (see Example 1). This leads to the conclusion that the minimum step angle is always a function of the

Example 1

Describe the 8051 connection to the stepper motor of Figure 9 and code a program to rotate it continuously.

Solution:

The following steps show the 8051 connection to the stepper motor and its programming.

1. Use an ohmmeter to measure the resistance of the leads. This should identify which COM leads are connected to which winding leads.
2. The common wire(s) are connected to the positive side of the motor’s power supply. In many motors, +5 V is sufficient.
3. The four leads of the stator winding are controlled by four bits of the 8051 port (P1.0–P1.3). However, since the 8051 lacks sufficient current to drive the stepper motor windings, we must use a driver such as the ULN2003 to energize the stator. Instead of the ULN2003, we could have used transistors as drivers, as shown in Figure 9. However, notice that if transistors are used as drivers, we must also use diodes to take care of inductive current generated when the coil is turned off. One reason that using the ULN2003 is preferable to the use of transistors as drivers is that the ULN2003 has an internal diode to take care of back EMF.

```
MOV A, #66H ;load step sequence
BACK: MOV P1,A ;issue sequence to motor
 RR A ;rotate right clockwise
 ACALL DELAY ;wait
 SJMP BACK ;keep going
 ...
DELAY
 MOV R2, #100
H1: MOV R3, #255
H2: DJNZ R3, H2
 DJNZ R2, H1
 RET
```

Change the value of DELAY to set the speed of rotation.

We can use the single-bit instructions SETB and CLR instead of RR A to create the sequences.

Figure 9. 8051 Connection to Stepper Motor

number of teeth on the rotor. In other words, the smaller the step angle, the more teeth the rotor passes. See Example 2.

From Example 2, one might wonder what happens if we want to move 45 degrees, since the steps are 2 degrees each. To allow for finer resolutions, all stepper motors allow what is called an *eight-step* switching sequence. The eight-step sequence is also called *half-stepping*, since in the eight-step sequence each step is half of the normal step angle. For example, a motor with a two-degree step angle can be used as a one-degree step angle if the sequence of Table 5 is applied.

Motor speed

The motor speed, measured in steps per second (steps/s), is a function of the switching rate. Notice in Example 1 that by changing the length of the time delay loop, we can achieve various rotation speeds.

Example 2

Give the number of times the four-step sequence in Table 3 must be applied to a stepper motor to make an 80-degree move if the motor has a two-degree step angle.

Solution:

A motor with a two-degree step angle has the following characteristics:

Step angle: 2 degrees Steps per revolution: 180

Number of rotor teeth: 45 Movement per four-step sequence: 8 degrees

To move the rotor 80 degrees, we need to send 10 consecutive four-step sequences, since $10 \times 4 \text{ steps} \times 2 \text{ degrees} = 80 \text{ degrees}$.

Table 5. Half-Step eight-Step Sequence

Clockwise	Step #	Winding A	Winding B	Winding C	Winding D	Counter clockwise
	1	1	0	0	1	
	2	1	0	0	0	
	3	1	1	0	0	
	4	0	1	0	0	
	5	0	1	1	0	
	6	0	0	1	0	
	7	0	0	1	1	
	8	0	0	0	1	

Holding torque

The following is a definition of holding torque: "With the motor shaft at standstill or zero rpm condition, the amount of torque, from an external source, required to break away the shaft from its holding position. This is measured with rated voltage and current applied to the motor." The unit of torque is ounce-inch (or kg-cm).

Wave drive four-step sequence

In addition to the eight-step and the four-step sequences discussed earlier, there is another sequence called the wave drive four-step sequence. It is shown in Table 6. Notice that the eight-step sequence of Table 5 is simply the combination of the wave drive four-step and normal four-step sequences shown in Tables 6 and 3, respectively. Experimenting with the wave drive four-step is left to the reader.

Unipolar versus bipolar stepper motor interface

There are three common types of stepper motor interfacing: universal, unipolar, and bipolar. They can be identified by the number of connections to the motor. A universal stepper motor has eight, while the unipolar has six and the bipolar has four. The universal stepper motor can be configured for all three modes, while the unipolar can be either unipolar or bipolar. Obviously

Table 6. Wave Drive Four-Step Sequence

Clockwise	Step #	Winding A	Winding B	Winding C	Winding D	Counter clockwise
	1	1	0	0	0	
	2	0	1	0	0	
	3	0	0	1	0	
	4	0	0	0	1	

Table 7. Selected Stepper Motor Characteristics

Part No.	Step Angle	Drive System	Volts	Phase Resistance	Current
151861CP	7.5	unipolar	5 V	9 ohms	550 mA
171601CP	3.6	unipolar	7 V	20 ohms	350 mA
164056CP	7.5	bipolar	5 V	6 mA	800 mA

Source: www.Jameco.com

Figure 10. Common Stepper Motor Types: (a) Universal; (b) Unipolar; (c) Bipolar

the bipolar cannot be configured for universal nor unipolar mode. Table 7 shows selected stepper motor characteristics. Figure 10 shows the basic internal connections of all three type of configurations.

Unipolar stepper motors can be controlled using the basic interfacing shown in Figure 11, whereas the bipolar stepper requires H-Bridge circuitry. Bipolar stepper motors require a higher operational current than the unipolar; the advantage of this is a higher holding torque.

Using transistors as drivers

Figure 11 shows an interface to a unipolar stepper motor using transistors. Diodes are used to reduce the back EMF spike created when the coils are energized and de-energized, similar to the electromechanical relays discussed earlier. TIP transistors can be used to supply higher current to the motor. Table 8 shows the common industrial Darlington transistors. These transistors can accommodate higher voltages and currents.

Controlling stepper motor via optoisolator

In the first section of this chapter, we examined the optoisolator and its use. Optoisolators are widely used to isolate the stepper motor's EMF voltage and keep it from damaging the digital/microcontroller system. This is shown in Figure 12. See also Example 3.

Figure 11. Using Transistors for Stepper Motor Driver

Table 8. Darlington Transistor Listing

NPN	PNP	V _{CEO} (volts)	I _C (amps)	h _{FE} (common)
TIP110	TIP115	60	2	1000
TIP111	TIP116	80	2	1000
TIP112	TIP117	100	2	1000
TIP120	TIP125	60	5	1000
TIP121	TIP126	80	5	1000
TIP122	TIP127	100	5	1000
TIP140	TIP145	60	10	1000
TIP141	TIP146	80	10	1000
TIP142	TIP147	100	10	1000

Figure 12. Controlling Stepper Motor via Optoisolator

Example 3

A switch is connected to pin P2.7. Write a program to monitor the status of sw and perform the following:

- (a) If sw = 0, the stepper motor moves clockwise.
- (b) If sw = 1, the stepper motor moves counterclockwise.

Solution:

```

ORG 0H ;starting address
MAIN: SETB  P2.7 ;make an input
 MOV A, #66H ;starting phase value
 MOV P1, A ;send value to port
TURN: 
 JNB P2.7, CW ;check switch result
 RR A ;rotate right
 ACALL  DELAY ;call delay
 MOV P1,A ;write value to port
 SJMP  TURN ;repeat
CW: RL A ;rotate left
 ACALL  DELAY ;call delay
 MOV P1,A ;write value to port
 SJMP  TURN ;repeat

DELAY:
 MOV R2, #100
H1: MOV R3, #255
H2: DJNZ  R3, H2
 DJNZ  R2, H1
 RET
 END

```

Stepper motor control with 8051 C

The 8051 C version of the stepper motor control is given below (see Example 4).

```
#include <reg51.h>
void main()
{
 while(1)
 {
 P1 = 0x66;
 MSDelay(100);
 P1 = 0xCC;
 MSDelay(100);
 P1 = 0x99;
 MSDelay(100);
 P1 = 0x33;
 MSDelay(100);
 }
}
```

Example 4

A switch is connected to pin P2.7. Write a C program to monitor the status of sw and perform the following:

- (a) If sw = 0, the stepper motor moves clockwise.
- (b) If sw = 1, the stepper motor moves counterclockwise.

Solution:

```
#include <reg.h>
sbit SW=P2^7;

void main()
{
 SW = 1;
 while(1)
 {
 if(SW == 0)
 {
 P1 = 0x66;
 MSDelay(100);
 P1 = 0xCC;
 MSDelay(100);
 P1 = 0x99;
 MSDelay(100);
 P1 = 0x33;
 MSDelay(100);
 }
 else
 {
 P1 = 0x66;
 MSDelay(100);
```

Example 4 (Continued)

```
P1 = 0x33;
MSDelay(100);
P1 = 0x99;
MSDelay(100);
P1 = 0xCC;
MSDelay(100);
}
}
}

void MSDelay(unsigned int value)
{
 unsigned int x, y;
 for(x=0;x<1275;x++)
 for(y=0;y<value;y++);
}
```

REVIEW QUESTIONS

1. Give the four-step sequence of a stepper motor if we start with 0110.
2. A stepper motor with a step angle of 5 degrees has ____ steps per revolution.
3. Why do we put a driver between the microcontroller and the stepper motor?

SUMMARY

This chapter continued showing how to interface the 8051 with real-world devices. Devices covered in this chapter were the relay, optoisolator, and stepper motor.

First, the basic operation of relays and optoisolators was defined, along with key terms used in describing and controlling their operations. Then the 8051 was interfaced with a stepper motor. The stepper motor was then controlled via an optoisolator using 8051 Assembly and C programming languages.

PROBLEMS

1: RELAYS AND OPTOISOLATORS

1. True or false. The minimum voltage needed to energize a relay is the same for all relays.
2. True or false. The minimum current needed to energize a relay depends on the coil resistance.
3. Give the advantages of a solid-state relay over an EM relay.
4. True or false. In relays, the energizing voltage is the same as the contact voltage.
5. Find the current needed to energize a relay if the coil resistance is 1200 ohms and the coil voltage is 5 V.

6. Give two applications for an optoisolator.
7. Give the advantages of an optoisolator over an EM relay.
8. Of the EM relay and solid-state relay, which has the problem of back EMF?
9. True or false. The greater the coil resistance, the worse the back EMF voltage.
10. True or false. We should use the same voltage sources for both the coil voltage and contact voltage.

2: STEPPER MOTOR INTERFACING

11. If a motor takes 90 steps to make one complete revolution, what is the step angle for this motor?
12. Calculate the number of steps per revolution for a step angle of 7.5 degrees.
13. Finish the normal four-step sequence clockwise if the first step is 0011 (binary).
14. Finish the normal four-step sequence clockwise if the first step is 1100 (binary).
15. Finish the normal four-step sequence counterclockwise if the first step is 1001 (binary).
16. Finish the normal four-step sequence counterclockwise if the first step is 0110 (binary).
17. What is the purpose of the ULN2003 placed between the 8051 and the stepper motor? Can we use that for 3A motors?
18. Which of the following cannot be a sequence in the normal four-step sequence for a stepper motor?
(a) CCH (b) DDH (c) 99H (d) 33H
19. What is the effect of a time delay between issuing each step?
20. In Question 19, how can we make a stepper motor go faster?

ANSWERS TO REVIEW QUESTIONS

1: RELAYS AND OPTOISOLATORS

1. With a relay, we can use a 5 V digital system to control 12 V–120 V devices such as horns and appliances.
2. Since microcontroller/digital outputs lack sufficient current to energize the relay, we need a driver.
3. When the coil is not energized, the contact is closed.
4. When current flows through the coil, a magnetic field is created around the coil, which causes the armature to be attracted to the coil.
5. It is faster and needs less current to get energized.
6. It is smaller and can be connected to the microcontroller directly without a driver.

2: STEPPER MOTOR INTERFACING

1. 0110, 0011, 1001, 1100 for clockwise; and 0110, 1100, 1001, 0011 for counterclockwise
2. 72
3. Because the microcontroller pins do not provide sufficient current to drive the stepper motor.

DS12887 RTC INTERFACING AND PROGRAMMING

OBJECTIVES

Upon completion of this chapter, you will be able to:

- »» Explain how the real-time clock (RTC) chip works.
- »» Explain the function of the DS12887 RTC pins.
- »» Explain the function of the DS12887 RTC registers.
- »» Understand the interfacing of the DS12887 RTC to the 8051.
- »» Code programs in Assembly and C to access the RTC registers.
- »» Code programs to display time and date in Assembly and C.
- »» Understand the interrupt and alarm features of the DS12887.
- »» Explore and program the alarm and interrupt features of the RTC.

This chapter shows the interfacing and programming of the DS12C887 real-time clock (RTC) chip. In Section 1, we describe DS12887 RTC pin functions and show its interfacing with the 8051. We also show how to program the DS12887 in Assembly language. The C programming of DS12887 is shown in Section 2. The alarm and SQW features of the DS12287 are discussed in Section 3.

1: DS12887 RTC INTERFACING

The real-time clock (RTC) is a widely used device that provides accurate time and date for many applications. Many systems such as the x86 IBM PC come with such a chip on the motherboard. The RTC chip in the x86 PC provides time components of hour, minute, and second, in addition to the date/calendar components of year, month, and day. The RTC chip uses an internal battery, which keeps the time and date even when the power is off. Although some 8051 family members, such as the DS5000T, come with the RTC already embedded into the chip, we have to interface the vast majority of them to an external RTC chip. One of the most widely used RTC chips is the DS12887 from Dallas Semiconductor/Maxim Corp. This chip is found in the vast majority of x86 PCs. The original IBM PC/AT used the MC14618B RTC from Motorola. The DS12887 is the replacement for that chip. It uses an internal lithium battery to keep operating for over 10 years in the absence of external power. According to the DS12887 data sheet from Maxim, it keeps track of “seconds, minutes, hours, days, day of week, date, month, and year with leap-year compensation valid up to year 2100.” The above information is provided in both binary (hex) and BCD formats. The DS12887 supports both 12-hour and 24-hour clock modes with AM and PM in the 12-hour mode. It also supports the Daylight Savings Time option. The DS12887 uses CMOS technology to keep the power consumption low and it has the designation DS12C887, where C is for CMOS. The DS12887 has a total of 128 bytes of nonvolatile RAM. It uses 14 bytes of RAM for clock/calendar and control registers, and the other 114 bytes of RAM are for general-purpose data storage. In the x86 IBM PC, these 114 bytes of NV-RAM are used for the CMOS configuration, where the system setups are kept before the operating system takes over. Next, we describe the pins of the DS12887. See Figure 1.

V_{cc}

Pin 24 provides external supply voltage to the chip. The external voltage source is +5 V. When V_{cc} falls below the 3V level, the external source is switched off and the internal lithium battery provides power to the RTC. This nonvolatile capability of the

Figure 1. DS12887 RTC Chip

RTC prevents any loss of data. According to the DS12887 data sheet, “the RTC function continues to operate, and all of the RAM, time, calendar, and alarm memory locations remain non-volatile regardless of the level of the V_{cc} input.” However, in order to access the registers via a program, the V_{cc} must be supplied externally. In other words, when external V_{cc} is applied, the device is fully accessible and data can be written and read. When V_{cc} falls below 4.25 V, the read and write to the chip are prevented, but the timekeeping and RAM contents are unaffected, since they are nonvolatile. **It must also be noted that “when V_{cc} is applied to the DS12887 and reaches a level of greater than 4.25V, the device becomes accessible after 200ms.”**

Figure 2. DS12887 Connection to 8051

mapped as external memory. We will discuss this shortly.

AS (ALE)

AS (address strobe) is an input pin. On the falling edge, it will cause the addresses to be latched into the DS12887. The AS pin is used for demultiplexing the address and data and is connected to the ALE pin of the 8051 chip.

MOT

This is an input pin that allows the choice between the Motorola and Intel microcontroller bus timings. The MOT pin is connected to GND for the Intel timing. That means when we connect DS12887 to the 8051, MOT = GND.

DS

Data strobe or read is an input. When MOT = GND for Intel timing, the DS pin is called the RD (read) signal and is connected to the RD pin of the 8051.

R/W

Read/Write is an input pin. When MOT = GND for the Intel timing, the R/W pin is called the WR (write) signal and is connected to the WR pin of the 8051.

GND

Pin 12 is the ground.

AD0–AD7

The multiplexed address/data pins provide both addresses and data to the chip. Addresses are latched into the DS12887 on the falling edge of the AS (ALE) signal. A simple way of connecting the DS12887 to the 8051 is shown in Figure 2. Notice that AD0–AD7 of the DS12887 are connected directly to P0 of the 8051 and there is no need for any 74xx373 latches, since the DS12887 provides the latch internally. To access the DS12887 in Figure 2, we use the MOVX instruction since it is

CS

Chip select is an input pin and an active-low signal. During the read (RD) and write (WR) cycle time of Intel timing, the CS must be low in order to access the chip. It must be noted that the CS works only when the external V_{cc} is connected. In other words, “when V_{cc} falls below 4.25V, the chip-select input is internally forced to an inactive level regardless of the value of CS at the input pin.” This is called the *write-protected state*. When the DS12887 is in write-protected state, all inputs are ignored.

IRQ

Interrupt request is an output pin and an active-low signal. To use IRQ, the interrupt-enable bits in register B must be set high. The interrupt feature of the DS12887 is discussed in Section 3.

SQW

Square wave is an output pin. We can program the DS12887 to provide up to 15 different square waves. The frequency of the square wave is set by programming register A and is discussed in Section 3.

RESET

Pin 18 is the reset pin. It is an input and is active low (normally high). In most applications the reset pin is connected to the V_{cc} pin. In applications where this pin is used, it has no effect on the clock, calendar, or RAM if it is forced low. The low on this pin will cause the reset of the IRQ and clearing of the SQW pin, as we will see in Section 3.

Address map of the DS12887

The DS12887 has a total of 128 bytes of RAM space with addresses 00–7FH. The first 10 locations, 00–09, are set aside for RTC values of time, calendar, and alarm data. The next four bytes are used for the control and status registers. They are registers A, B, C, and D and are located at addresses 10–13 (0A–0D in hex). Notice that their hex addresses match their names. The next 114 bytes from addresses 0EH to 7FH are available for data storage. The entire 128 bytes of RAM are accessible directly for read or write except the following:

1. Registers C and D are read-only.
2. D7 bit of register A is read-only.
3. The high-order bit of the seconds byte is read-only.

Figure 3 shows the address map of the DS12887.

Time, calendar, and alarm address locations and modes

The byte addresses 0–9 are set aside for the time, calendar, and alarm data. Table 1 shows their address locations and modes. Notice the data is available in both binary (hex) and BCD formats.

Figure 3. DS12887 Address Map

Turning on the oscillator for the first time

The DS12887 is shipped with the internal oscillator turned off in order to save the lithium battery. We need to turn on the oscillator before we use the timekeeping features of the DS12887. To do that, bits D6–D4 of register A must be set to value 010. See Figure 4 for details of register A.

The following code shows how to access the DS12887's register A and is written for the connection in Figure 2. In Figure 2, the DS12887 is using the external memory space of the 8051 and is mapped to address space of 00–7FH since CS = 0. For the programs in this chapter, we use instruction “MOVX A, @ R0” since the address is only 8-bit. In the case of a 16-bit address, we must use

Table 1. DS12887 Address Location for Time, Calendar, and Alarm

Address	Function		Data Mode Range	
Location			Binary (hex)	BCD
0	Seconds	0–59	00–3B	00–59
1	Seconds Alarm	0–59	00–3B	00–59
2	Minutes	0–59	00–3B	00–59
3	Minutes Alarm	0–59	00–3B	00–59
4	Hours, 12-Hour Mode	1–12	01–0C AM	01–12 AM
	Hours, 12-Hour Mode	1–12	81–8C PM	81–92 PM
	Hours, 24-Hour Mode	0–23	0–17	0–23
5	Hours Alarm, 12-Hour	1–12	01–0C AM	01–12 AM
	Hours Alarm, 12-Hour	1–12	81–8C PM	81–92 PM
	Hours Alarm, 24-Hour	0–23	0–17	0–23
6	Day of the Week, Sun = 1	1–7	01–07	01–07
7	Day of the Month	1–31	01–1F	01–31
8	Month	1–12	01–0C	01–12
9	Year	0–99	00–63	00–99

UIP	DV2	DV1	DV0	RS3	RS2	RS1	RS0
-----	-----	-----	-----	-----	-----	-----	-----

UIP Update in progress. This is a read-only bit.

DV2 DV1 DV0

0 1 0 will turn the oscillator on

RS3 RS2 RS1 RS0

Provides 14 different frequencies at the SQW pin. See Section 3 and the DS12887 data sheet.

Figure 4. Register A Bits for Turning on the DS12887's Oscillator

“MOVX A, @DPTR”. Examine the following code to see how to access the DS12887 of Figure 2.

```
ACALL DELAY_200ms ;RTC NEEDS 200ms AFTER POWER-UP
MOV R0, #10 ;R0=0AH, Reg A address
MOV A, #20H ;010 in D6-D4 to turn on osc.
MOVX @R0, A ;send it to Reg A of DS12887
```

Setting the time

When we initialize the time or date, we need to set D7 of register B to 1. This will prevent any update at the middle of the initialization. After setting the time and date, we need to make D7 = 0 to make sure that the clock and time are updated. The update occurs once per second. The following code initializes the clock at 16:58:55 using the BCD mode and 24-hour clock mode with daylight savings time. See also Figure 5 for details of register B.

SET	PIE	AIE	UIE	SQWE	DM	24/12	DSE
-----	-----	-----	-----	------	----	-------	-----

SET SET = 0: Clock is counting once per second and time and dates are updated.

SET = 1: Update is inhibited (during the initialization we must make SET = 1)

PIE Periodic interrupt enable. See Section 3.

AIE Alarm interrupt enable. The AIE = 1 will allow the IRQ to be asserted, when all three bytes of time (yy:mm:dd) are the same as the alarm bytes. See Section 3.

UIE See the DS12887 data sheet

SQWE Square wave enable: See Section 3

DM Data mode. DM = 0: BCD data format and DM = 1: Binary (hex) data format

24/12 1 for 24-hour mode and 0 for 12-hour mode

DSE Daylight saving enable. If 1, enables the daylight saving the first Sunday in April and the last Sunday of October).

Figure 5. Some Major Bits of Register B

```

; -----WAIT 200msec FOR RTC TO BE READY AFTER POWER-UP
 ACALL DELAY_200ms
; -----TURNING ON THE RTC
 MOV  R0,#10 ;R0=0AH,Reg A address
 MOV  A,#20H ;010 in D6-D4 to turn on osc.
 MOVX @R0,A ;send it to Reg A of DS12887
; -----Setting the Time mode
 MOV  R0,#11 ;Reg B address
 MOV  A,#83H ;BCD,24hrs,Daylight saving,D7=1 No update
 MOVX @R0,A ;send it to Reg B
; -----Setting the Time
 MOV  R0,#0 ;point to seconds address
 MOV  A,#55H ;seconds= 55H (BCD numbers need H)
 MOVX @R0,A ;set seconds
 MOV  R0,#02 ;point to minutes address
 MOV  A,#58H ;minutes= 58
 MOVX @R0,A ;set minutes
 MOV  R0,#04 ;point to hours address
 MOV  A,#16H ;hours=16
 MOVX @R0,A ;set hours
 MOV  R0,#11 ;Reg B address
 MOV  A,#03 ;D7=0 of reg B to allow update
 MOVX @R0,A ;send it to reg B

```

Setting the date

The following program shows how to set the date to October 19, 2004. Notice that when we initialize time or date, we need to set D7 of register B to 1.

```

; -----TURNING ON THE RTC
 MOV  R0,#10 ;R0=0AH,Reg A address
 MOV  A,#20H ;010 in D6-D4 to turn on osc
 MOVX @R0,A ;send it to Reg A of DS12887
; -----Setting the Time mode
 MOV  R0,#11 ;Reg B address
 MOV  A,#83H ;BCD,24 hrs, daylight saving
 MOVX @R0,A ;send it to Reg B
; -----Setting the DATE
 MOV  R0,#07 ;load pointer for DAY OF MONTH
 MOV  A,#19H ; DAY=19H (BCD numbers need H)
 MOVX @R0,A ;set DAY OF MONTH
 ACALL DELAY ;
 MOV  R0,#08 ;point to MONTH
 MOV  A,#10H ;10=OCTOBER.
 MOVX @R0,A ;set MONTH
 ACALL DELAY ;
 MOV  R0,#09 ;point to YEAR address
 MOV  A,#04 ;YEAR=04 FOR 2004
 MOVX @R0,A ;set YEAR to 2004
 ACALL DELAY ;
 MOV  R0,#11 ;Reg B address
 MOV  A,#03 ;D7=0 of reg B to allow update
 MOVX @R0,A ;send it to reg B

```

RTCs setting, reading, displaying time and date

The following is a complete Assembly code for setting, reading, and displaying the time and date. The times and dates are sent to the screen via the serial port after they are converted from BCD to ASCII.

```
;----RTCTIME.ASM: SETTING TIME, READING AND DISPLAYING IT
ORG 0
ACALL DELAY_200ms ;RTC needs 200ms upon power-up
;SERIAL PORT SET-UP
MOV TMOD, #20H
MOV SCON, #50H
MOV TH1, #-3 ;9600
SETB TR1
;-----TURNING ON THE RTC
MOV R0, #10 ;R0=0AH,Reg A address
MOV A, #20H ;010 in D6-D4 to turn on osc.
MOVX @R0,A ;send it to Reg A of DS12887
;-----Setting the Time mode
MOV R0, #11 ;Reg B address
MOV A, #83H ;BCD, 24 hrs, daylight saving
MOVX @R0,A ;send it to Reg B
;-----Setting the DATE
MOV R0, #07 ;load pointer for DAY OF MONTH
MOV A, #24H ;DAY=24H (BCD numbers need H)
MOVX @R0,A ;set DAY OF MONTH
ACALL DELAY
MOV R0, #08 ;point to MONTH
MOV A, #10H ; 10=OCTOBER.
MOVX @R0,A ;set MONTH
ACALL DELAY
MOV R0, #09 ;point to YEAR address
MOV A, #04 ;YEAR=04 FOR 2004
MOVX @R0,A ;set YEAR to 2004
ACALL DELAY
MOV R0, #11 ;Reg B address
MOV A, #03 ;D7=0 of reg B to allow update
MOVX @R0,A ;send it to reg B
;-----READ Time(HH:MM:SS), CONVERT IT AND DISPLAY IT
OV1:  MOV A, #20H ;ASCII for SPACE
ACALL SERIAL
MOV R0, #4 ;point to HR loc
MOVX A, @R0 ;read hours
ACALL DISPLAY
MOV A, #20H ;send out SPACE
ACALL SERIAL
MOV R0, #2 ;point to minute loc
MOVX A, @R0 ;read minute
ACALL DISPLAY
MOV A, #20H ;send out SPACE
ACALL SERIAL
```

```

 MOV  R0,#0 ;point to seconds loc
 MOVX A,@R0 ;read seconds
 ACALL DISPLAY
 MOV  A,#0AH ;send out CR
 ACALL SERIAL
 MOV  A,#0DH ;send LF
 ACALL SERIAL
 SJMP OV1 ;read and display forever
;-----SMALL DELAY
DELAY:
 MOV  R7,#250
D1: DJNZ R7,D1
 RET
;-----CONVERT BCD TO ASCII AND SEND IT TO SCREEN
DISPLAY:
 MOV  B,A
 SWAP A
 ANL  A,#0FH
 ORL  A,#30H
 ACALL SERIAL
 MOV  A,B
 ANL  A,#0FH
 ORL  A,#30H
 ACALL SERIAL
 RET
;-----SERIAL:
S1: MOV  SBUF,A
 JNB  TI,S1
 CLR  TI
 RET
;-----END

```

The following shows how to read and display the date. You can replace the time display portion of the above program with the program below.

```

;-----READ DATE (YYYY:MM:MM) , CONVERT IT AND DISPLAY IT
OV2: MOV  A,#20H ;ASCII SPACE
 ACALL SERIAL
 MOV  A,#'2' ;SEND OUT 2 (for 20)
 ACALL SERIAL
 MOV  A,#'0' ;SEND OUT 0 (for 20)
 ACALL SERIAL
 MOV  R0,#09 ;point to year loc
 MOVX A,@R0 ;read year
 ACALL DISPLAY
 MOV  A,#':' ;SEND OUT : for yyyy:mm
 ACALL SERIAL
 MOV  R0,#08 ;point to month loc
 MOVX A,@R0 ;read month

```

```

ACALL DISPLAY
ACALL DELAY
MOV A, #' :'
; SEND OUT : for mm:dd
ACALL SERIAL
MOV R0, #07
; point to DAY loc
MOVX A, @R0
; read day
ACALL DISPLAY
ACALL DELAY
MOV A, #' '
; send out SPACE
ACALL SERIAL
ACALL DELAY
MOV A, #' '
; send out SPACE
ACALL SERIAL
ACALL DELAY
MOV A, #0AH
; send out LF
ACALL SERIAL
MOV A, #0DH
; send CR
ACALL SERIAL
ACALL DELAY
LJMP OV2
; display date forever

```

REVIEW QUESTIONS

1. True or false. All of the RAM contents of the DS12887 are nonvolatile.
2. How many bytes of RAM in the DS12887 are set aside for the clock and date?
3. How many bytes of RAM in the DS12887 are set aside for general-purpose applications?
4. True or false. The NV-RAM contents of the DS12887 can last up to 10 years without an external power source.
5. Which pin of the DS12887 is the same as the ALE pin in the 8051?
6. True or false. When the DS12887 is shipped, its oscillator is turned on.

2: DS12887 RTC PROGRAMMING IN C

In this section, we program the DS12887 in 8051 C language. Before you embark on this section, make sure that the basic concepts of the DS12887 chip covered in the first section are understood.

Turning on the oscillator, setting the time and date in C

In the previous section, we discussed the details of the DS12887. Here, we provide the C version of the programs given in the previous section. To access the DS12887 in Figure 2, we use the 8051 C command `XBYTE[addr]`, where `addr` points to the external address location. Notice that `XBYTE` is

part of the absacc.h library file. The following C program shows how to turn on the oscillator, and set the time and date for the configuration in Figure 2.

```
//RTC Time&Date initialization in C
#include <reg51.h>
#include <absacc.h>
void main(void)
{
 Delay(200) //RTC needs 200 ms upon power-up
 XBYTE[10]=0x20; //turn on osc.
 XBYTE[11]=0x83; //BCD, 24 hrs, daylight savings
 XBYTE[0]=0x55; //SECOND=55h for BCD
 XBYTE[2]=0x58; //MINUTE=58h for BCD
 XBYTE[4]=0x16; //HOUR=16H for BCD
 XBYTE[7]=0x19; //day=19h
 XBYTE[8]=0x10; //month=10h for October
 XBYTE[9]=0x04; //year=04
 XBYTE[11]=0x03; //allow update
}
```

Reading and displaying the time and date in C

The following C program shows how to read the time, convert it to ASCII, and send it to the PC screen via the serial port.

```
//Displaying Time and Date in C
#include <reg51.h>
#include <absacc.h>
void bcdconv(unsigned x);
void serial(unsigned x);
void main(void)
{
 unsigned char hr,min,sec;
 TMOD=0x20;
 TH1=0xFD; //9600 baud rate
 SCON=0x50;
 TR1=1;
 while(1) //display time forever
 {
 hr=XBYTE[4]; //get hour
 bcdconv(hr); //convert and display
 serial(':'');  //send out : to separate
 min=XBYTE[2]; //get minute
 bcdconv(min);  //convert and display
 serial(':'');  //send out : to separate
 sec=XBYTE[0]; //get second
 bcdconv(sec);  //convert and display
 serial(0x0D); //send out CR
 serial(0x0A); //send out Line feed
 }
}
```

```

// convert BCD to ASCII and send it to serial
void bcdconv(unsigned mybyte) //see Chapter 7
{
 unsigned char x,y,z;
 x=mybyte&0x0F;
 x=x|0x30;
 y=mybyte&0xF0;
 y=y>>4;
 y=y|0x30;
 serial(y);
 serial (x);
}
//send out one char serially
void serial(unsigned x)
{
 SBUF=x;
 while(TI==0);
 TI=0;
}

```

The following shows how to read and display the date in 8051 C. **You can replace the time display portion of the above program with the code below.**

```

;-----READ DATE (YYYY:MM:MM) , CONVERT AND DISPLAY

while(1) //display date forever
{
 serial('2'); //send out 2 for 20xx
 serial('0'); //send out 0 for 20xx
 yr=XBYTE[9]; //get year
 bcdconv(yr); //convert and display
 serial(':' ); //send out : to separate
 month=XBYTE[8]; //get month
 bcdconv(month); //convert and display
 serial(':' ); //send out : to separate
 day=XBYTE[7]; //get day
 bcdconv(sec); //convert and display
 serial(0x0D); //send out CR
 serial(0x0A); //send out line feed
}

```

REVIEW QUESTIONS

1. True or false. The time and date are not updated during the initialization of RTC.
2. What address range is used for the time and date?
3. Give the address of the first RAM location belonging to general-purpose applications.
4. Give the C statement to set the month to October.
5. Give the C statement to set the year to 2009.

3: ALARM, SQW, AND IRQ FEATURES OF THE DS12887 CHIP

In this section, we program the SQW, alarm, and interrupt features of the DS12887 chip using Assembly language. These powerful features of the DS12887 can be very useful in many real-world applications.

Programming the SQW feature

The SQW pin provides us a square wave output of various frequencies. The frequency is chosen by bits RS0–RS3 of register A, as shown in Figure 6. In addition to choosing the proper frequency, we must also enable the SQW bit in register B of the DS12887 (see Figures 7 and 8). This is shown below.

```
MOV R0, #10 ;R0 = 0AH, reg A address
MOV A, #2EH ;turn on osc., 1110=RS4-RS0 4Hz SQW
MOVX @R0, A ;send it to Reg A of DS12887
MOV R0, #11 ;R0 = 0BH, Reg B address
MOVX A, @R0 ;get reg B of DS12887 to ACC
ACALL DELAY ;need delay for fast 8051
SETB ACC.3 ;let 4Hz come out
MOVX @R0, A ;send it back to reg B
```

UIP	DV2	DV1	DV0	RS3	RS2	RS1	RS0
UIP	Update in progress. This is a read-only bit.						
DV2	DV1	DV0					
0	1	0					will turn the oscillator on
RS3	RS2	RS1	RS0				SQW Output Frequency
0	0	0	0				None
0	0	0	1				256 Hz
0	0	1	0				128 Hz
0	0	1	1				8.192 kHz
0	1	0	0				4.096 kHz
0	1	0	1				2.048 kHz
0	1	1	0				1.024 kHz
0	1	1	1				512 Hz
1	0	0	0				256 Hz (repeat)
1	0	0	1				128 Hz (repeat)
1	0	1	0				64 Hz
1	0	1	1				32 Hz
1	1	0	0				16 Hz
1	1	0	1				8 Hz
1	1	1	0				4 Hz
1	1	1	1				2 Hz

Figure 6. Register A Bits for Frequencies Generated at the SQW Output Pin

SET	PIE	AIE	UIE	SQWE	DM	24/12	DSE
-----	-----	-----	-----	------	----	-------	-----

- SET** SET = 0: Clock is counting once per second, and time and dates are updated.
SET = 1: Update is inhibited (during the initialization we must make SET = 1).
- PIE** Periodic interrupt enable. If PIE = 1, upon generation of the periodic-interrupt, the IRQ pin of the DS12887 is asserted low. Therefore, IRQ becomes a hardware version of the PI bit in register C if we do not want to poll the PI bit. The rate of the periodic-interrupt is dictated by RS0–RS3 of register A. Remember that PIE allows the generation of a hardware interrupt version of bit PI in register C and has no effect on the periodic-interrupt generation. In other words, the PIE will simply direct the PI bit of register C into the IRQ output pin.
- AIE** Alarm interrupt enable. If AIE = 1, the IRQ pin will be asserted low when all three bytes of the real time (hh:mm:ss) are the same as the alarm bytes of hh:mm:ss. Also, if AIE = 1, the cases of once-per-second, once-per-minute, and once-per-hour will assert low the IRQ pin. Remember that AIE allows the generation of the hardware interrupt version of the AI bit in register C and has no effect on AI generation. In other words, the AIE will simply direct the AI bit of register C into the IRQ output pin.
- UIE** See the DS12887 data sheet.
- SQWE** Square wave enable: If SQWE = 1, the square wave frequency generated by the RS0–RS3 options of register A will show up on the SQW output pin of the DS12887 chip.
- DM** Data mode. DM = 0: BCD data format and DM = 1:binary (hex) data format
- 24/12** 1 for 24-hour mode and 0 for 12-hour mode
- DSE** Daylight saving enable

Figure 7. PIE, AIE, and SQWE Bits of Register B

Figure 8. Using SQW to Sound a Buzzer

IRQ output pin and interrupt sources

Interrupt request (IRQ) is an output pin for the DS12887 RTC chip. It is an active-low signal. There are three possible sources that can activate the IRQ pin. They are (a) alarm interrupt, (b) periodic pulse interrupt, and (c) update interrupt. We can choose which source to activate the IRQ pin using the interrupt-enable bit in register B of the DS12887. In this section, we discuss the alarm and periodic interrupts and refer readers to the DS12887 data sheet for the update interrupt.

The alarm and IRQ output pin

The alarm interrupt can be programmed to occur at rates of (a) once per day, (b) once per hour, (c) once per minute, and (d) once per second. Next, we look at each of these.

Once-per-day alarm

Table 1 shows that address locations 1, 3, and 5 belong to the alarm seconds, alarm minutes, and alarm hours, respectively. To program the alarm for once per day, we write the desired time for the alarm into the hour, minute, and second RAM locations 1, 3, and 5. As the clock keeps the time, when all three bytes of hour, minute, and second for the real-time clock match the values in the alarm hour, minute, and second, the AF (alarm flag) bit in register C of the DS12887 will go high. We can poll the AF bit in register C, which is a waste of microcontroller resources, or allow the IRQ pin to be activated upon matching the alarm time with the real time. It must be noted that in order to use the IRQ pin of the DS12887 for an alarm, the interrupt-enable bit for alarm in register B (AIE) must be set high. How to enable the AIE bit in register B is shown shortly.

Once-per-hour alarm

To program the alarm for once per hour, we write value 11xxxx into the alarm hour location of 5 only. Value 11xxxx means any hex value of FCH to FFH. Very often we use value FFH.

Once-per-minute alarm

To program the alarm for once per minute, we write value FFH into both the alarm hour and alarm minute locations of 5 and 3.

Once-per-second alarm

To program the alarm for once per second, we write value FFH into all three locations of alarm hour, alarm minute, and alarm second.

Using IRQ of DS12877 to activate the 8051 interrupt

We can connect the IRQ of the DS12887 to the external interrupt pin of the 8051 (INT0). This allows us to perform a task once per day, once per minute, and so on. The following program will (a) sound the buzzer connected to SQW pin, and (b) will send the message “YES” to the serial port once per minute at exactly 8 seconds past the minute. The buzzer will stay on for 7 seconds before it is turned off. See Figure 9.

```

;-----SEND HELLO TO SCREEN 8 SEC PAST THE MINUTE
;-----USING ALRAM IRQ
 ORG 0
 LJMP MAIN ;SOME INITIALIZATION
 ORG 03
 LJMP ISR_EX0  ;GO TO INTERRUPT SRVICE ROUTINE
 ORG 100H

MAIN:
 MOV IE,#81H ;INT0 (EX0) IS ENABLED
 SETB TCON.1 ;MAKE IT EDGE-TRIG
 MOV TMOD,#20H ;SERIAL PORT SET UP
 MOV SCON,#50H
 MOV TH1,#-3 ;9600
 SETB TR1

;-----TURNING ON THE RTC
 MOV R0,#10 ;R0=0AH, Reg A address
 MOV A,#2DH ;010 in D6-D4 turn on osc., SQW=8Hz
 MOVX @R0,A ;send it to Reg A of DS12887

;-----Setting the Time mode
 MOV R0,#11 ;Reg B address
 MOV A,#83H ;BCD, 24hrs, daylight saving
 ACALL DELAY
 MOVX @R0,A ;send it to Reg B
 ACALL DELAY

;-----Setting the Time
 PLACE THE CODE HERE

;-----Setting the Alarm Time
 MOV R0,#1 ;pointer for alarm seconds address
 MOV A,#08 ;8 SEC PAST THE MINUTE
 MOVX @R0,A ;set seconds=8
 MOV R0,#3 ;point to minutes address
 MOV A,#0FFH ;ONCE PER MINUTE
 MOVX @R0,A ;
 MOV R0,#5 ;
 MOV A,#0FFH ;FF FOR THE HOUR
 MOVX @R0,A ;
 ACALL DELAY
 MOV R0,#11 ;Reg B address
 MOV A,#23H ;D7=0 to update,AIE=1 to allow IRQ
 MOVX @R0,A ;activate INT0 of 8051

;-----READING TIME
 PLACE READING TIME CODE HERE

;-----SERIAL TRANSFER
SERIAL:
 CLR IE.7 ;DISABLE EXTERNAL INTERRUPT
 MOV SBUF,A
S1: JNB TI,S1

```

```

CLR TI
SETB IE.7 ;RE-ENABLE THE INTERRUPT
RET
;---ISR SENDS "YES" TO SCREEN AND SOUND THE BUZZER
ORG 500H ;the ISR for the IRQ of DS12887
ISR_EX0:
 MOV R0,#12 ;Reg C address
 ACALL DELAY
 MOVX A,@R0 ;READING REG C WILL DISABLE THE IRQ
 MOV R0,#11 ;Reg B address
 ACALL DELAY
 MOVX A,@R0
 ACALL DELAY
 SETB ACC.3 ;LET SQW COME OUT OF RTC
 SETB P1.7 ;ENABLE THE AND GATE TO SOUND BUZZER
 ACALL DELAY
 MOVX @R0,A
 MOV A,#'Y'
 ACALL SERIAL
 MOV A,#'E'
 ACALL SERIAL
 MOV A,#'S'
 ACALL SERIAL
 ACALL DELAY_1 ;7 SEC DELAY TO HEAR THE BUZZER
 MOV R0,#11 ;Reg B address
 ACALL DELAY
 MOVX A,@R0
 CLR ACC.3 ;BLOCK SQW FROM COMING OUT OF RTC
 ACALL DELAY ;SHORT DELAY TO LET RTC REST
 MOVX @R0,A ;BEFORE ACCESSING IT AGAIN
 CLR P1.7 ;TURN OFF THE AND GATE
 RETI ;RETURN FROM INTERRUPT

```


Figure 9. Using DS12887 IRQ to Activate an 8051 Interrupt

Regarding the last program, several points must be noted.

1. In the beginning of the program we enabled the external hardware interrupt and made it edge-triggered to match the IRQ of the DS12887.
2. In register B, the AIE bit was set high to allow an alarm interrupt.
3. In the serial subroutine, we disabled the external interrupt INT0 to prevent conflict with the TI flag.
4. In the ISR, we enabled the SQWE to allow a square wave to come out of the RTC chip in order to provide pulses to the buzzer. We disabled it at the end of ISR after 7 seconds duration in the `DELAY_1` subroutine.
5. In the ISR, we also read the C register to prevent the occurrence of multiple interrupts from the same source. See Figure 10.

The periodic interrupt and IRQ output pin

The second source of interrupt is the periodic interrupt flag (PF). The periodic interrupt flag is part of register C. It will go high at a rate set by the RS3–RS0 bits of register A. This rate can be from once every 500 ms to once every 122 μ s as shown in Figure 11. The PF becomes 1 when an edge is detected for the period. Just like alarm interrupt, the periodic interrupt can also be directed to the IRQ pin. To use IRQ, the interrupt-enable bits of PIE in register B must be set to 1. In other words, we can poll the PF bit of register C, which is a waste of the microcontroller's resources, or it can be directed to the hardware IRQ pin. If we set `PIE = 1`, the IRQ pin is asserted low when PF goes

IRQF	PF	AF	UF	0	0	0	0
------	----	----	----	---	---	---	---

IRQF = 1: if `PF = PIE = 1` or `AF = AIE = 1` or `UF = UIE = 1`
(`PIE`, `AIE`, and `UIE` are the bits of Register B.)

PF Periodic interrupt flag. Periodic interrupts can be generated at a rate of once every 500 ms to once every 122 μ s. The rate is set by bits RS3–RS0 of register A. The PF becomes 1 when an edge is detected for the period. We can poll this or with the help of bit `PIE` of register B, the IRQ pin of DS12887 can be asserted low for the hardware interrupt version of this bit. This will be done if the `PIF` bit of Reg B is set to 1. That is, PF and `PIE` of register B together (if both are 1) will **allow IRQ to be asserted low**. Reading PF will clear it, and that is how we deassert the IRQ pin.

AF Alarm interrupt flag. The AF becomes 1 when the current real time matches the alarm time. AF and `AIE` of register B together (if both are 1) will **allow the IRQ to be asserted low** when all the three bytes of the real time (yy:mm:dd) are the same as the bytes in the alarm time. The AF also becomes 1 for cases of once per second, once per minute, and once per hour alarm. Reading AF will clear it and that is how we deassert the IRQ pin.

UF See the DS12887 data sheet.

Figure 10. Register C Bits for Interrupt Flag Sources

UIP	DV2	DV1	DV0	RS3	RS2	RS1	RS0
-----	-----	-----	-----	-----	-----	-----	-----

UIP Update in progress. This is a read-only bit.

DV2 DV1 DV0

0 1 0 will turn the oscillator on

RS3	RS2	RS1	RS0	Periodic Interrupt Rate	SQW Output Frequency
0	0	0	0	None	None
0	0	0	1	3.9062 ms	256 Hz
0	0	1	0	7.812 ms	128 Hz
0	0	1	1	122.070 μ s	8.192 kHz
0	1	0	0	244.141 μ s	4.096 kHz
0	1	0	1	488.281 μ s	2.048 kHz
0	1	1	0	976.5625 μ s	1.024 kHz
0	1	1	1	1.953125 ms	512 Hz
1	0	0	0	3.90625 ms	256 Hz
1	0	0	1	7.8125 ms	128 Hz
1	0	1	0	15.625 ms	64 Hz
1	0	1	1	31.25 ms	32 Hz
1	1	0	0	62.5 ms	16 Hz
1	1	0	1	125 ms	8 Hz
1	1	1	0	250 ms	4 Hz
1	1	1	1	500 ms	2 Hz

Figure 11. Register A Bits for Periodic Interrupt Rate

high. While the alarm interrupt gave us the options from once per day to once per second, the periodic interrupt gives us the option of subsecond interrupts. For example, we can write a program to send a message to the screen twice per second (2 Hz). The following code fragments show how to send the message “HELLO” to the screen twice per second using the periodic interrupt with the help of hardware IRQ (see Figure 9).

```
;-----sending HELLO to screen twice per second
ORG 0
LJMP MAIN
ORG 03
LJMP ISR_EX0
ORG 100H
MAIN: MOV IE,#81H ;INTO (EX0) IS ENABLED
 SETB TCON.1 ;MAKE IT EDGE-TRIG
;SERIAL PORT SET-UP
 MOV TMOD,#20H
 MOV SCON,#50H
 MOV TH1,#-3 ;9600
 SETB TR1
```

```

;TURNING ON THE RTC
 MOV  R0,#10 ;R0=0AH, Reg A address
 MOV  A,#2FH ;osc=on, Periodic of twice Per sec
 MOVX @R0,A ;send it to Reg A of DS12887

;-----Setting the Time mode
 MOV  R0,#11 ;Reg B address
 MOV  A,#83H ;BCD, 24hrs, daylight saving
 ACALL DELAY
 MOVX @R0,A ;send it to Reg B
 ACALL DELAY

;-----Setting the Time
 MOV  R0,#0 ;load pointer for seconds address
 MOV  A,#55H ;seconds=55H (BCD numbers need H)
 MOVX @R0,A ;set seconds to 31
 MOV  R0,#02 ;point to minutes address
 MOV  A,#56H ;minutes=56 (BCD numbers need H)
 MOVX @R0,A ;set minutes
 MOV  R0,#04 ;point to hours address
 MOV  A,#16H ;hours=16
 MOVX @R0,A ;set hours to 16
 ACALL DELAY
 MOV  R0,#11 ;Reg B address
 MOV  A,#43H ;D7=0 to update,periodic INTR is ON
 MOVX @R0,A

;-----READING TIME
OV1:  MOV  A,#20H ;ASCII for SPACE
 ACALL SERIAL
 MOV  R0,#4 ;point to HR loc
 MOVX A,@R0 ;read hours
 ACALL DISPLAY
 MOV  A,#20H ;SEND OUT SPACE
 ACALL SERIAL
 MOV  R0,#2 ;point to minute loc
 MOVX A,@R0 ;read minute
 ACALL DISPLAY
 MOV  A,#20H ;send out SPACE
 ACALL SERIAL
 MOV  R0,#0 ;point to sec loc
 MOVX A,@R0 ;read sec
 ACALL DISPLAY
 MOV  A,#0AH ;send out CR
 ACALL SERIAL
 MOV  A,#0DH ;send LF
 ACALL SERIAL
 SJMP OV1 ;Read and display Time forever
;-----SMALL DELAY

```

```

DELAY:
 MOV R7, #250
D1: DJNZ  R7, D1
 RET
;-----CONVERT BCD TO ASCII AND SEND IT TO SCREEN
DISPLAY:
 MOV B, A
 SWAP  A
 ANL A, #0FH
 ORL A, #30H
 ACALL SERIAL
 MOV A, B
 ANL A, #0FH
 ORL A, #30H
 ACALL SERIAL
 RET
;-----
SERIAL:
 CLR IE.7 ;DISABLE INTO INTERRUPT
 MOV SBUF, A
S1: JNB  TI, S1
 CLR TI
 SETB IE.7 ;RE-ENABLE INTO INTERRUPT
 RET
;----ISR TO SEND "HELLO" TO SCREEN TWICE PER SEC
 ORG 500H
ISR_EX0:
 MOV R0, #12 ;Reg C address
 ACALL DELAY
 MOVX A, @R0 ;READING REG C WILL DISABLE
 ;THE PERIODIC INTR
 MOV A, #'H'
 ACALL SERIAL
 MOV A, #'E'
 ACALL SERIAL
 MOV A, #'L'
 ACALL SERIAL
 MOV A, #'L'
 ACALL SERIAL
 MOV A, #'O'
 ACALL SERIAL
 RETI

```

REVIEW QUESTIONS

1. Which bit of register B belongs to the SQW pin?
2. True or false. The IRQ out pin of DS12887 is active low.
3. Which bit of register B belongs to alarm interrupt?
4. Give the address locations for hh:mm:ss of the alarm.
5. If the source of activation for IRQ is alarm, then explain how the IRQ pin is activated.
6. What is the difference between the AF and AIE bits?
7. What is the difference between the PF and PIE bits?

SUMMARY

This chapter began by describing the function of each pin of the DS12887 RTC chip. The timing of AD0–AD7 of the DS12887 matches the timing of P0 of the 8051, eliminating the need for an external latch such as the 74LS373. The DS12887 can be used to provide a real-time clock and dates for many applications. Various features of the RTC were explained, and numerous programming examples were given.

PROBLEMS

1: DS12887 RTC INTERFACING

1. The DS12887 DIP package is a(n) ____-pin package.
2. Which pins are assigned to V_{cc} and GND?
3. In the DS12887, how many pins are designated as address/data pins?
4. True or false. The DS12887 needs an external crystal oscillator.
5. True or false. The DS12887's crystal oscillator is turned on when it is shipped.
6. In DS12887, what is the maximum year that it can provide?
7. Describe the functions of pins DS, AS, and MOT.
8. RESET is an _____ (input, output) pin.
9. The RESET pin is normally _____ (low, high) and needs a _____ (low, high) signal to be activated.
10. What are the contents of the DS12887 time and date registers if power to the V_{cc} pin is cut off?
11. DS pin stands for _____ and is an _____ (input, output) pin.
12. For the DS12887 chip, pin RESET is connected to _____ (V_{cc} , GND).
13. DS is an _____ (input, output) pin and it is connected to pin _____ of the 8051.
14. AS is an _____ (input, output) pin and it is connected to pin _____ of the 8051.
15. ALE of 8051 is connected to pin _____ of the DS12887.
16. IRQ is an _____ (input, output) pin.
17. SQW is an _____ (input, output) pin.

18. R/W is an _____ (input, output) pin.
19. DS12887 has a total of _____ bytes of NV-RAM.
20. What are the contents of the DS12887 time and date registers if power to the V_{cc} pin is lost?
21. What are the contents of the general-purpose RAM locations if power to the V_{cc} is lost?
22. When does the DS12887 switch to its internal battery?
23. What are the addresses assigned to the real-time clock registers?
24. What are the addresses assigned to registers A–C?
25. Which register is used to set the AM/PM mode? Give the bit location of that register.
26. Which register is used to set the daylight savings mode? Give the bit location of that register.
27. At what memory location does the DS12887 store the year 2007?
28. What is the address of the last location of RAM for the DS12887?
29. Write a program to display the time in AM/PM mode.
30. Write a program to get the year data in BCD and send it to ports P1 and P2.
31. Write a program to get the hour and minute data in binary (hex) and send it to ports P1 and P2.
32. Write a program to set the time to 9:15:05 PM.
33. Write a program to set the time to 22:47:19.
34. Write a program to set the date to May 14, 2009.
35. On what day in October, is daylight savings time changed?

2: DS12887 RTC PROGRAMMING IN C

36. Write a C program to display the time in AM/PM mode.
37. Write a C program to get the year data in BCD and send it to ports P1 and P2.
38. Write a C program to get the hour and minute data in binary (hex) and send it to ports P1 and P2.
39. Write a C program to set the time to 9:15:05 PM.
40. Write a C program to set the time to 22:47:19.
41. Write a C program to set the date to May 14, 2009.
42. In Question 41, where did you get the 20H?

3: ALARM, SQW, AND IRQ FEATURES OF THE DS12887 CHIP

43. IRQ is an _____ (input, output) pin and active _____ (low, high).
44. SQW is an _____ (input, output) pin.
45. Give the bit location of register B belonging to the alarm interrupt. Show how to enable it.
46. Give the bit location of register B belonging to the periodic interrupt. Show how to enable it.
47. Give the bit location of register C belonging to the alarm interrupt.
48. Give the bit location of register C belonging to the periodic interrupt.
49. What is the lowest frequency that we can create on the SQW pin?
50. What is the highest frequency that we can create on the SQW pin?

51. Give two sources of interrupt that can activate the IRQ pin.
52. What is the lowest period that we can use for the periodic interrupt?
53. What is the highest period that we can use for the periodic interrupt?
54. Why do we want to direct the PF (periodic interrupt) flag to IRQ?
55. Why do we want to direct the AF (alarm flag) to IRQ?
56. What is the difference between the PF and PIE bits?
57. What is the difference between the AF and AIE bits?
58. How do we allow the square wave to come out of the SQW pin?
59. Which register is used to set the frequency of the SQW pin?
60. Which register is used to set the periodic-interrupt duration?
61. Which register is used to set the once-per-second alarm interrupt?
62. Explain how the IRQ pin is activated due to the alarm interrupt.
63. Explain how the IRQ pin is activated due to the periodic interrupt.
64. Write a program to generate a 512 Hz square wave on the SQW pin.
65. Write a program to generate a 64 Hz square wave on the SQW pin.

ANSWERS TO REVIEW QUESTIONS

1: DS12887 RTC INTERFACING

1. True
2. 9
3. 114
4. True
5. AS
6. False

2: DS12887 RTC PROGRAMMING IN C

1. True
2. 0–9
3. 0EH (14 in decimal)
4. XBYTE [8] = 0xA;
5. XBYTE [09] = 0x09; where the 20 part of 2009 is assumed.

3: ALARM, SWQ, AND IRQ FEATURES OF THE DS12887 CHIP

1. D3 of D0–D7
2. True
3. D5
4. Byte addresses of 1, 3, and 5
5. If the AIE bit of register B is set to 1, then the IRQ pin is activated. This happens due to the AF bit in register C going high when the alarm time and real time values match.
6. The AF bit in register C becomes high when the alarm time and real time values match, while the AIE bit of register B simply allows the AF to be directed to the IRQ pin.
7. The PF bit in register C becomes high when the edge is detected for the periodic interrupt, while the PIE bit of register B simply allows the PF to be directed to the IRQ pin.

DC MOTOR CONTROL AND PWM

OBJECTIVES

Upon completion of this chapter, you will be able to:

- »» Describe the basic operation of a DC motor.
- »» Interface the 8051 with a DC motor.
- »» Code 8051 programs to control and operate a DC motor.
- »» Describe how PWM (pulse width modulation) is used to control motor speed.

This chapter discusses DC motor control and shows 8051 interfacing with DC motor. The characteristics of DC motors are discussed in Section 1, along with interfacing to the 8051. We will also discuss the topic of PWM (pulse width modulation). We use both Assembly and C in our programming examples.

1: DC MOTOR INTERFACING AND PWM

This section begins with an overview of the basic operation of DC motors. Then we describe how to interface a DC motor to the 8051. Finally, we use Assembly and C language programs to demonstrate the concept of pulse width modulation (PWM) and show how to control the speed and direction of a DC motor.

DC motors

A direct current (DC) motor is another widely used device that translates electrical pulses into mechanical movement. In the DC motor we have only + and – leads. Connecting them to a DC voltage source moves the motor in one direction. By reversing the polarity, the DC motor will move in the opposite direction. One can easily experiment with the DC motor. For example, small fans used in many motherboards to cool the CPU are run by DC motors. By connecting their leads to the + and – voltage source, the DC motor moves. While a stepper motor moves in steps of 1 to 15 degrees, the DC motor moves continuously. In a stepper motor, if we know the starting position we can easily count the number of steps the motor has moved and calculate the final position of the motor. This is not possible in a DC motor. The maximum speed of a DC motor is indicated in rpm and is given in the data sheet. The DC motor has two rpms: no-load and loaded. The manufacturer's data sheet gives the no-load rpm. The no-load rpm can be from a few thousand to tens of thousands. The rpm is reduced when moving a load and it decreases as the load is increased. For example, a drill turning a screw has a much lower rpm speed than when it is in the no-load situation. DC motors also have voltage and current ratings. The nominal voltage is the voltage for that motor under normal conditions, and can be from 1 to 150 V, depending on the motor. As we increase the voltage, the rpm goes up. The current rating is the current consumption when the nominal voltage is applied with no load and can be from 25 mA to a few amps. As the load increases, the rpm is decreased, unless the current or voltage provided to the motor is increased, which in turn increases the torque. With a fixed voltage, as the load increases, the current (power) consumption of a DC motor is increased. If we overload the motor it will stall, and that can damage the motor due to the heat generated by high current consumption.

Unidirection control

Figure 1 shows the DC motor rotation for clockwise (CW) and counterclockwise (CCW) rotations. See Table 1 for selected DC motors.

Figure 1. DC Motor Rotation (Permanent Magnet Field)

Bidirectional control

With the help of relays or some specially designed chips, we can change the direction of the DC motor rotation. Figures 2 through 5 show the basic concepts of H-Bridge control of DC motors.

Figure 2 shows the connection of an H-Bridge using simple switches. All the switches are open, which does not allow the motor to turn.

Figure 3 shows the switch configuration for turning the motor in one direction. When switches 1 and 4 are closed, current is allowed to pass through the motor.

Figure 4 shows the switch configuration for turning the motor in the opposite direction from the configuration of Figure 3. When switches 2 and 3 are closed, current is allowed to pass through the motor.

Figure 5 shows an invalid configuration. Current flows directly to ground, creating a short circuit. The same effect occurs when switches 1 and 3 are closed or switches 2 and 4 are closed.

Table 2 shows some of the logic configurations for the H-Bridge design.

Table 1. Selected DC Motor Characteristics

Part No.	Nominal Volts	Volt Range	Current	RPM	Torque
154915CP	3 V	1.5–3 V	0.070 A	5200	4.0 g-cm
154923CP	3 V	1.5–3 V	0.240 A	16000	8.3 g-cm
177498CP	4.5 V	3–14 V	0.150 A	10300	33.3 g-cm
181411CP	5 V	3–14 V	0.470 A	10000	18.8 g-cm

Source: www.Jameco.com

Table 2. Some H-Bridge Logic Configurations for Figure 2

Motor Operation	SW1	SW2	SW3	SW4
Off	Open	Open	Open	Open
Clockwise	Closed	Open	Open	Closed
Counterclockwise	Open	Closed	Closed	Open
Invalid	Closed	Closed	Closed	Closed

Figure 2. H-Bridge Motor Configuration

Figure 3. H-Bridge Motor Clockwise Configuration

Figure 4. H-Bridge Motor Counterclockwise Configuration

Figure 5. H-Bridge in an Invalid Configuration

H-Bridge control can be created using relays, transistors, or a single IC solution such as the L293. When using relays and transistors, you must ensure that invalid configurations do not occur.

Although we do not show the relay control of an H-Bridge, Example 1 shows a simple program to operate a basic H-Bridge.

Example 1

A switch is connected to pin P2.7. Using a simulator, write a program to monitor the status of sw and perform the following:

- (a) If sw = 0, the DC motor moves clockwise.
- (b) If sw = 1, the DC motor moves counterclockwise.

Solution:

```
ORG 0H
MAIN:
 CLR P1.0 ;switch 1
 CLR P1.1 ;switch 2
 CLR P1.2 ;switch 3
 CLR P1.3 ;switch 4
 SETB P2.7

MONITOR:
 JNB P2.7, CLOCKWISE
 SETB P1.0 ;switch 1
 CLR P1.1 ;switch 2
 CLR P1.2 ;switch 3
 SETB P1.3 ;switch 4
 SJMP MONITOR

CLOCKWISE:
 CLR P1.0 ;switch 1
 SETB P1.1 ;switch 2
 SETB P1.2 ;switch 3
 CLR P1.3 ;switch 4
 SJMP MONITOR
END
```

Note: View the results on your simulator. This example is for simulation only and should not be used on a connected system.

Figure 6 shows the connection of the L293 to an 8051. Be aware that the L293 will generate heat during operation. For sustained operation of the motor, use a heat sink. Example 2 shows control of the L293.

Pulse width modulation (PWM)

The speed of the motor depends on three factors: (a) load, (b) voltage, and (c) current. For a given fixed load, we can maintain a steady speed by using a method called *pulse width modulation* (PWM). By changing (modulating) the width of the pulse applied to the DC motor, we can increase or decrease the amount of power provided to the motor, thereby increasing or decreasing the motor speed. Notice that although the voltage has a fixed amplitude, it has a variable duty cycle. That means the wider the pulse, the higher the speed. PWM is so widely used in DC motor control that some microcontrollers come with the PWM circuitry embedded in the chip. In such microcontrollers, all we have to do is load the proper registers with the values of the high and low portions of the desired pulse, and the rest is taken care by the microcontroller. This allows the microcontroller to do other things. For microcontrollers without PWM

Figure 6. Bidirectional Motor Control Using an L293 Chip

circuitry, we must create the various duty cycle pulses using software, which prevents the microcontroller from doing other things. The ability to control the speed of the DC motor using PWM is one reason that DC motors are preferable over AC motors. AC motor speed is dictated by the AC frequency of the voltage applied to the motor and the frequency is generally fixed. As a result, we cannot control the speed of the AC motor when the load is increased. As

Example 2

Figure 6 shows the connection of an L293. Add a switch to pin P2.7. Write a program to monitor the status of sw and perform the following:

- (a) If sw = 0, the DC motor moves clockwise.
- (b) If sw = 1, the DC motor moves counterclockwise.

Solution:

```

ORG 0H
MAIN:
 CLR P1.0
 CLR P1.1
 CLR P1.2
 SETB P2.7
MONITOR:
 SETB P1.0 ;enable the chip
 JNB P2.7, CLOCKWISE
 CLR P1.1 ;turn the motor counterclockwise
 SETB P1.2
 SJMP MONITOR
CLOCKWISE:
 SETB P1.1
 CLR P1.2 ;turn motor clockwise
 SJMP MONITOR
END

```


Figure 7. Pulse Width Modulation Comparison

As was shown earlier, we can also change the DC motor's direction and torque. See Figure 7 for PWM comparisons.

DC motor control with optoisolator

As we discussed in the first section of this chapter, the optoisolator is indispensable in many motor control applications. Figures 8 and 9 show the connections to a simple DC motor using a bipolar and a MOSFET transistor. Notice that the 8051 is protected from EMI created by motor brushes by using an optoisolator and a separate power supply.

Figures 8 and 9 show optoisolators for control of single directional motor control, and the same principle should be used for most motor applications. Separating the power supplies of the motor and logic will reduce the possibility of damage to the control circuitry.

Figure 8. DC Motor Connection Using a Darlington Transistor

Figure 9. DC Motor Connection Using a MOSFET Transistor

Figure 8 shows the connection of a bipolar transistor to a motor. Protection of the control circuit is provided by the optoisolator. The motor and 8051 use separate power supplies. The separation of power supplies also allows the use of high-voltage motors. Notice that we use a decoupling capacitor across the motor; this helps reduce the EMI created by the motor. The motor is switched on by clearing bit P1.0.

Figure 9 shows the connection of a MOSFET transistor. The optoisolator protects the 8051 from EMI. The zener diode is required for the transistor to reduce gate voltage below the rated maximum value. See Example 3.

DC motor control and PWM using C

Examples 4 through 6 show the 8051 C version of the earlier programs controlling the DC motor.

Example 3

Refer to the figure in this example. Write a program to monitor the status of the switch and perform the following:

- (a) If P2.7 = 1, the DC motor moves with 25% duty cycle pulse.
- (b) If P2.7 = 0, the DC motor moves with 50% duty cycle pulse.

Solution:


```

ORG 0H
MAIN:
 CLR P1.0 ;turn off motor
 SETB P2.7
MONITOR:
 JNB P2.7, FIFTYPERCENT
 SETB P1.0 ;high portion of pulse

```

Example 3 (Continued)

```
MOV R5, #25
ACALL DELAY
CLR P1.0
MOV R5, #75
ACALL DELAY
SJMP MONITOR
FIFTYPERCENT:
SETB P1.0
MOV R5, #50
ACALL DELAY
CLR P1.0
MOV R5, #50
ACALL DELAY
SJMP MONITOR
DELAY:
H1: MOV R2, #100
H2: MOV R3, #255
H3: DJNZ R3, H3
DJNZ R2, H2
DJNZ R5, H1
RET
END
```


Example 4

Refer to Figure 6 for connection of the motor. A switch is connected to pin P2.7. Write a C program to monitor the status of sw and perform the following:

- If sw = 0, the DC motor moves clockwise.
- If sw = 1, the DC motor moves counterclockwise.

Solution:

```
#include <reg51.h>
sbit SW = P2^7;
sbit ENABLE = P1^0;
sbit MTR_1 = P1^1;
sbit MTR_2 = P1^2;
```

Example 4 (Continued)

```
void main()
{
 SW = 1;
 ENABLE = 0;
 MTR_1 = 0;
 MTR_2 = 0;

 while(1)
 {
 ENABLE = 1;
 if(SW == 1)
 {
 MTR_0 = 1;
 MTR_1 = 0;
 }
 else
 {
 MTR_0 = 0;
 MTR_1 = 1;
 }
 }
}
```

Example 5

Refer to the figure in this example. Write a C program to monitor the status of sw and perform the following:

- (a) If sw = 0, the DC motor moves with 50% duty cycle pulse.
- (b) If sw = 1, the DC motor moves with 25% duty cycle pulse.

Solution:

```
#include <reg51.h>
sbit SW = P2^7;
sbit MTR = P1^0;


void MSDelay(unsigned int value);
void main()
{
 SW = 1;
 MTR = 0;
 while(1)
 {
 if(SW == 1)
 {
 MTR = 1;
 MSDelay(25);
 MTR = 0;
 MSDelay(75);
 }
 else
 {
 MTR = 1;
 MSDelay(50);
 }
 }
}
```

Example 5 (Continued)

```

 MTR = 0;
 MSDelay(50);
 }
}
void MSDelay(unsigned int value)
{
 unsigned int x, y;
 for(x=0; x<1275; x++)
 for(y=0; y<value; y++);
}

```


Example 6

Refer to Figure 8 for connection to the motor. Two switches are connected to pins P2.0 and P2.1. Write a C program to monitor the status of both switches and perform the following:

SW2(P2.7) SW1(P2.6)

0	0	DC motor moves slowly (25% duty cycle).
0	1	DC motor moves moderately (50% duty cycle).
1	0	DC motor moves fast (75% duty cycle).
1	1	DC motor moves very fast (100% duty cycle).

Solution:

```

#include <reg51.h>
sbit MTR = P1^0;
void MSDelay(unsigned int value);

void main()
{
 unsigned char z;
 P2 = 0xFF;
 z = P2;
 z = z & 0x03;
 MTR = 0;
 while(1)

```

Example 6 (Continued)

```
{  
 switch(z)  
 {  
 case(0):  
 {  
 MTR = 1;  
 MSDelay(25);  
 MTR = 0;  
 MSDelay(75);  
 break;  
 }  
 case(1):  
 {  
 MTR = 1;  
 MSDelay(50);  
 MTR = 0;  
 MSDelay(50);  
 break;  
 }  
 case(2):  
 {  
 MTR = 1;  
 MSDelay(75);  
 MTR = 0;  
 MSDelay(25);  
 break;  
 }  
 default:  
 MTR = 1;  
 }  
}
```

REVIEW QUESTIONS

1. True or false. The permanent magnet field DC motor has only two leads for + and – voltages.
2. True or false. Just like a stepper motor, one can control the exact angle of a DC motor's move.
3. Why do we put a driver between the microcontroller and the DC motor?
4. How do we change a DC motor's rotation direction?
5. What is stall in a DC motor?
6. True or false. PWM allows the control of a DC motor with the same phase, but different amplitude pulses.
7. The RPM rating given for the DC motor is for _____ (no-load, loaded).

SUMMARY

This chapter showed how to interface the 8051 with DC motors. A typical DC motor will take electronic pulses and convert them to mechanical motion. This chapter showed how to interface the 8051 with a DC motor. Then, simple Assembly and C programs were written to show the concept of PWM.

Control systems that require motors must be evaluated for the type of motor needed. For example, you would not want to use a stepper in a high-velocity application nor a DC motor for a low-speed, high-torque situation. The stepper motor is ideal in an open-loop positional system and a DC motor is better for a high-speed conveyer belt application. DC motors can be modified to operate in a closed-loop system by adding a shaft encoder, then using a microcontroller to monitor the exact position and velocity of the motor.

RECOMMENDED WEB LINKS

Some 8051 chips come with an on-chip PWM. Since there is no established standard for the PWM on the 8051, you must examine the data sheet for each chip to see the registers and addresses assigned to the PWM function.

See the following website for additional information on PWM and motor control:

- www.MicroDigitalEd.com

PROBLEMS

1: DC MOTOR INTERFACING AND PWM

1. Which motor is best for moving a wheel exactly 90 degrees?
2. True or false. Current dissipation of a DC motor is proportional to the load.
3. True or false. The rpm of a DC motor is the same for no-load and loaded.
4. The rpm given in data sheets is for _____ (no-load, loaded).
5. What is the advantage of DC motors over AC motors?
6. What is the advantage of stepper motors over DC motors?
7. True or false. Higher load on a DC motor slows it down if the current and voltage supplied to the motor are fixed.
8. What is PWM, and how is it used in DC motor control?
9. A DC motor is moving a load. How do we keep the rpm constant?
10. What is the advantage of placing an optoisolator between the motor and the microcontroller?

ANSWERS TO REVIEW QUESTIONS

1: DC MOTOR INTERFACING AND PWM

1. True
2. False
3. Since microcontroller/digital outputs lack sufficient current to drive the DC motor, we need a driver.
4. By reversing the polarity of voltages connected to the leads.
5. The DC motor is stalled if the load is beyond what it can handle.
6. False
7. No-load

SPI AND I2C PROTOCOLS

OBJECTIVES

Upon completion of this chapter, you will be able to:

- »> Understand the serial peripheral interface (SPI) protocol.
- »> Explain how the SPI read and write operations work.
- »> Examine the SPI pins SDO, SDI, CE, and SCLK.
- »> Understand the inter-integrated circuit (I2C) protocol.
- »> Explain how the I2C read and write operations work.
- »> Examine the I2C pins SCK and SCL.

This chapter discusses the SPI and I2C buses. In Section 1, we examine the different pins of SPI protocol and then focus on the concept of clock polarity. We distinguish between single-byte read/write and multibyte burst read/ write. In Section 2, we describe the I2C bus and focus on I2C terminology and protocols.

1: SPI BUS PROTOCOL

The SPI (serial peripheral interface) is a bus interface connection incorporated into many devices such as ADC, DAC, and EEPROM. In this section, we examine the pins of the SPI bus and show how the read and write operations in the SPI work.

The SPI bus was originally developed by Motorola Corp. (now Freescale), but in recent years has become a widely used standard adapted by many semiconductor chip companies. SPI devices use only two pins for data transfer, called SDI (Din) and SDO (Dout), instead of the eight or more pins used in traditional buses. This reduction of data pins reduces the package size and power consumption drastically, making them ideal for many applications in which space is a major concern. The SPI bus has the SCLK (shift clock) pin to synchronize the data transfer between two chips. The last pin of the SPI bus is CE (chip enable), which is used to initiate and terminate the data transfer. The four pins SDI, SDO, SCLK, and CE make the SPI a four-wire interface. See Figure 1. In many chips, the SDI, SDO, SCLK, and CE signals are alternatively named as MOSI, MISO, SCK, and SS as shown in Figure 2 (compare with Figure 1). There is also a widely used standard called a *three-wire interface bus*. In a three-wire interface bus, we have SCLK and CE, and only a single pin for data transfer. The SPI four-wire bus can become a three-wire interface when the SDI and SDO data pins are tied together. However, there are some major differences between the SPI and three-wire devices in the

Figure 1. SPI Bus versus Traditional Parallel Bus Connection to Microcontroller

data transfer protocol. For that reason, a device must support the three-wire protocol internally in order to be used as a three-wire device. Many devices such as the DS1306 RTC (real-time clock) support both SPI and three-wire protocols.

How SPI works

SPI consists of two shift registers, one in the master and the other in the slave side. Also, there is a clock generator in the master side that generates the clock for the shift registers.

As you can see in Figure 2, the serial-out pin of the master shift register is connected to the serial-in pin of the slave shift register by MOSI (Master Out Slave In), and the serial-in pin of the master shift register is connected to the serial-out pin of the slave shift register by MISO (Master In Slave Out). The master clock generator provides clock to the shift registers in both the master and slave. The clock input of the shift registers can be falling or rising edge-triggered. This will be discussed shortly.

In SPI, the shift registers are 8 bits long. It means that after eight clock pulses, the contents of the two shift registers are interchanged. When the master wants to send a byte of data, it places the byte in its shift register and generates eight clock pulses. After eight clock pulses, the byte is transmitted to the other shift register. When the master wants to receive a byte of data, the slave side should place the byte in its shift register, and after eight clock pulses

Figure 2. SPI Architecture

the data will be received by the master shift register. It must be noted that SPI is full duplex, meaning that it sends and receives data at the same time.

SPI read and write

In connecting a device with an SPI bus to a microcontroller, we use the microcontroller as the master while the SPI device acts as a slave. This means that the microcontroller generates the SCLK, which is fed to the SCLK pin of the SPI device. The SPI protocol uses SCLK to synchronize the transfer of information one bit at a time, where the most significant bit (MSB) goes in first. During the transfer, the CE must stay HIGH. The information (address and data) is transferred between the microcontroller and the SPI device in groups of 8 bits, where the address byte is followed immediately by the data byte. To distinguish between the read and write operations, the D7 bit of the address byte is always 1 for write, while for the read, the D7 bit is low, as we will see next.

Clock polarity and phase in SPI device

As in a UART (universal synchronous-asynchronous receiver-transmitter) communication where the transmitter and receiver must agree on a clock frequency, in SPI communication, the master and slave(s) must agree on the clock polarity and phase with respect to the data. Freescale names these two options as CPOL (clock polarity) and CPHA (clock phase), respectively, and most companies like Atmel have adopted that convention. At $CPOL = 0$ the base value of the clock is zero, while at $CPOL = 1$ the base value of the clock is one. $CPHA = 0$ means sample on the leading (first) clock edge, while $CPHA = 1$ means sample on the trailing (second) clock. Notice that if the base value of the clock is zero, the leading (first) clock edge is the rising edge but if the base value of the clock is one, the leading (first) clock edge is falling edge. See Table 1 and Figure 3.

Steps for writing data to an SPI device

In accessing SPI devices, we have two modes of operation: single-byte and multibyte. We will explain each one separately.

Table 1. SPI Clock Polarity and Phase

CPOL	CPHA	Data Read and Change Time	SPI Mode
0	0	Read on rising edge, changed on a falling edge	0
0	1	Read on falling edge, changed on a rising edge	1
1	0	Read on falling edge, changed on a rising edge	2
1	1	Read on rising edge, changed on a falling edge	3

Figure 3. SPI Clock Polarity and Phase

Figure 4. SPI Single-Byte Write Timing (Notice A7 = 1)

Single-byte write

The following steps are used to send (write) data in single-byte mode for SPI devices, as shown in Figure 4:

1. Make CE = 0 to begin writing.
2. The 8-bit address is shifted in, one bit at a time, with each edge of SCLK. Notice that A7 = 1 for the write operation, and the A7 bit goes in first.
3. After all 8 bits of the address are sent in, the SPI device expects to receive the data belonging to that address location immediately.
4. The 8-bit data is shifted in one bit at a time, with each edge of the SCLK.
5. Make CE = 1 to indicate the end of the write cycle.

Multibyte burst write

Burst mode writing is an effective means of loading consecutive locations. In burst mode, we provide the address of the first location, followed by the data for that location. From then on, while CE = 0, consecutive bytes are written to consecutive memory locations. In this mode, the SPI device internally increments the address location as long as CE is LOW. The following

Figure 5. SPI Burst (Multibyte) Mode Writing

steps are used to send (write) multiple bytes of data in burst mode for SPI devices as shown in Figure 5:

1. Make **CE** = 0 to begin writing.
2. The 8-bit address of the first location is provided and shifted in, one bit at a time, with each edge of **SCLK**. Notice that $A_7 = 1$ for the write operation, and the A_7 bit goes in first.
3. The 8-bit data for the first location is provided and shifted in, one bit at a time, with each edge of the **SCLK**. From then on, we simply provide consecutive bytes of data to be placed in consecutive memory locations. In the process, **CE** must stay low to indicate that this is a burst mode multibyte write operation.
4. Make **CE** = 1 to end writing.

Steps for reading data from an SPI device

In reading SPI devices, we also have two modes of operation: single-byte and multibyte. We will explain each one separately.

Single-byte read

The following steps are used to get (read) data in single-byte mode from SPI devices, as shown in Figure 6:

1. Make **CE** = 0 to begin reading.
2. The 8-bit address is shifted in one bit at a time, with each edge of **SCLK**. Notice that $A_7 = 0$ for the read operation, and the A_7 bit goes in first.
3. After all 8 bits of the address are sent in, the SPI device sends out data belonging to that location.

Figure 6. SPI Single-Byte Read Timing (Notice $A_7 = 0$)

Figure 7. SPI Burst (Multibyte) Mode Reading

4. The 8-bit data is shifted out one bit at a time, with each edge of the SCLK.
5. Make CE = 1 to indicate the end of the read cycle.

Multibyte burst read

Burst mode reading is an effective means of bringing out the contents of consecutive locations. In burst mode, we provide the address of the first location only. From then on, while CE = 0, consecutive bytes are brought out from consecutive memory locations. In this mode, the SPI device internally increments the address location as long as CE is LOW. The following steps are used to get (read) multiple bytes of data in burst mode for SPI devices, as shown in Figure 7:

1. Make CE = 0 to begin reading.
2. The 8-bit address of the first location is provided and shifted in, one bit at a time, with each edge of SCLK. Notice that A7 = 0 for the read operation, and the A7 bit goes in first.
3. The 8-bit data for the first location is shifted out, one bit at a time, with each edge of the SCLK. From then on, we simply keep getting consecutive bytes of data belonging to consecutive memory locations. In the process, CE must stay LOW to indicate that this is a burst mode multibyte read operation.
4. Make CE = 1 to end reading.

REVIEW QUESTIONS

1. True or false. The SPI protocol writes and reads information in 8-bit chunks.
2. True or false. In SPI, the address is immediately followed by the data.
3. True or false. In an SPI write cycle, bit A7 of the address is LOW.
4. True or false. In an SPI write, the LSB goes in first.
5. State the difference between the single-byte and burst modes in terms of the CE signal.

2: I2C BUS PROTOCOL

The IIC (inter-integrated circuit) is a bus interface connection incorporated into many devices such as sensors, RTC, and EEPROM. The IIC is also

referred to as I²C (I²C) or I square C in many technical literatures. In this section, we examine the pins of the I²C bus and focus on I²C terminology and protocols.

I²C bus

The I²C bus was originally developed by Philips, but in recent years has become a widely used standard adapted by many semiconductor chip companies. I²C is ideal for attaching low-speed peripherals to a motherboard or embedded system or anywhere that a reliable communication over a short distance is required. As we will see in this chapter, I²C provides a connection-oriented communication with acknowledge. I²C devices use only two pins for data transfer, instead of the eight or more pins used in traditional buses. They are called SCL (Serial Clock), which synchronize the data transfer between two chips, and SDA (Serial Data). This reduction of communication pins reduces the package size and power consumption drastically, making them ideal for many applications in which space is a major concern. These two pins, SDA and SCK, make the I²C a two-wire interface. In many application notes, I²C is referred to as *Two-Wire Serial Interface (TWI)*. In this chapter, we use I²C and TWI interchangeably.

I²C line electrical characteristics

I²C devices use only two bidirectional open-drain pins for data communication. To implement I²C, only a 4.7 k Ω pull-up resistor for each of bus lines is needed (see Figure 8). This implements a wired-AND, which is needed to implement I²C protocols. This means that if one or more devices pull the line to low (zero) level, the line state is zero and the level of line will be 1 only if none of devices pull the line to low level.

I²C nodes

Up to 120 different devices can share an I²C bus. Each of these devices is called a *node*. In I²C terminology, each node can operate as either master or slave. Master is a device that generates the clock for the system; it also initiates and terminates a transmission. Slave is the node that receives the clock and is addressed by the master. In I²C, both master and slave can receive or transmit data, so there are four modes of operation. They are master transmitter,

Figure 8. I²C Bus

Example 1

Give an example to show how a device (node) can have more than one mode of operation.

Solution:

If you connect a microcontroller to an EEPROM with I2C, the microcontroller does a master transmit operation to write to EEPROM. The microcontroller also does master receive operations to read from EEPROM. Notice that a node can do the operations of master and slave at different times.

master receiver, slave transmitter, and slave receiver. Notice that each node can have more than one mode of operation at different times, but it has only one mode of operation at a given time. See Example 1.

Figure 9. I2C Bit Format

Bit format

I2C is a synchronous serial protocol; each data bit transferred on the SDA line is synchronized by a high-to-low pulse of clock on the SCL line. According to I2C protocols, the data line cannot change when the clock line is high; it can change only when the clock line is low. See Figure 9. The STOP and START conditions are the only exceptions to this rule.

START and STOP conditions

As we mentioned earlier, I2C is a connection-oriented communication protocol. This means that each transmission is initiated by a START condition and is terminated by a STOP condition. Remember that the START and STOP conditions are generated by the master.

STOP and START conditions must be distinguished from bits of address or data. That is why they do not obey the bit format rule that we mentioned before.

START and STOP conditions are generated by keeping the level of the SCL line high and then changing the level of the SDA line. The START condition is generated by a high-to-low change in the SDA line when SCL is high. The STOP condition is generated by a low-to-high change in the SDA line when SCL is low. See Figure 10.

Figure 10. START and STOP Conditions

The bus is considered busy between each pair of START and STOP conditions, and no other master tries to take control of the bus when it is busy. If a master, which has the control of the

Figure 11. REPEATED START Condition

bus, wishes to initiate a new transfer and does not want to release the bus before starting the new transfer, it issues a new START condition between a pair of START and STOP conditions. It is called the REPEATED START condition. See Figure 11.

Example 2 shows why the REPEATED START condition is necessary.

Packet format in I2C

In I2C, each address or data to be transmitted must be framed in a packet. Each packet is 9 bits long. The first 8 bits are put on the SDA line by the transmitter, and the 9th bit is an acknowledge by the receiver or it may be NACK (not acknowledge). The clock is generated by the master, regardless of whether it is the transmitter or receiver. To get an acknowledge, the transmitter releases the SDA line during the 9th clock so that the receiver can pull the SDA line low to indicate an ACK. If the receiver doesn't pull the SDA line low, it is considered as NACK. See Figure 12.

In I2C, each packet may contain either address or data. Also notice that START condition + address packet + one or more data packet + STOP condition together form a complete data transfer. Next, we will study address

Example 2

Give an example to show when a master must use the REPEATED START condition. What will happen if the master does not use it?

Solution:

If you connect two microcontrollers (micro A and micro B) and an EEPROM with I2C, and micro A wants to display the addition of the contents of addresses 0x34 and 0x35 of EEPROM, it has to use the REPEATED START condition. Let's see what may happen if micro A does not use the REPEATED START condition. micro A transmits a START condition, reads the content of address 0x34 of EEPROM into R1, and transmits a STOP condition to release the bus. Before micro A reads the contents of address 0x35 into R2, micro B seizes the bus and changes the contents of addresses 0x34 and 0x35 of EEPROM. Then micro A reads the content of address 0x35 into R2, adds it to R1, and displays the result on the LCD. The result on the LCD is neither the sum of the old values of addresses 0x34 and 0x35 nor the sum of the new values of addresses 0x34 and 0x35 of EEPROM!

Figure 12. Packet Format in I2C

and data packet formats and how to combine them to make a complete transmission.

Address packet format

Like any other packets, all address packets transmitted on the I2C bus are 9 bits long. An address packet consists of seven address bits, one READ/WRITE control bit, and an acknowledge bit (see Figure 13).

Address bits are used to address a specific slave device on the bus. The 7-bit address lets the master address a maximum of 128 slaves on the bus, although the address 0000 000 is reserved for general call and all addresses of the format 1111 xxx are reserved. That means 119 (128 – 1 – 8) devices can share an I2C bus. In the I2C bus, the MSB of the address is transmitted first.

The 8th bit in the packet is the READ/WRITE control bit. If this bit is set, the master will read the next frame (Data) from the slave; otherwise, the master will write the next frame (Data) on the bus to the slave. When a slave detects its address on the bus, it knows that it is being addressed and it should acknowledge in the 9th SCL (ACK) cycle by changing SDA to zero. If the addressed slave is not ready or for any reason does not want to service the master, it should leave the SDA line high in the 9th clock cycle. This is considered to be NACK. In case of NACK, the master can transmit a STOP condition to terminate the transmission, or a REPEATED START condition to initiate a new transmission.

Example 3 shows how a master says that it wants to write to a slave.

An address packet consisting of a slave address and a READ is called SLA+R, while an address packet consisting of a slave address and a WRITE is called SLA+W.

Figure 13. Address Packet Format in I2C

Example 3

Show how a master says that it wants to write to a slave with address 1001101.

Solution:

The following actions are performed by the master:

- (1) The master puts a high-to-low pulse on SDA, while SCL is high to generate a start bit condition to start the transmission.
- (2) The master transmits 1001101 into the bus. The first 7 bits (1001101) indicate the slave address, and the 8th bit (0) indicates a Write operation stating that the master will write the next byte (data) into the slave.

As we mentioned before, address 0000 000 is reserved for general call. This means that when a master transmits address 0000 000, all slaves respond by changing the SDA line to zero and wait to receive the data byte. This is useful when a master wants to transmit the same data byte to all slaves in the system. Notice that the general call address cannot be used to read data from slaves because no more than one slave is able to write to the bus at a given time.

Data packet format

Like other packets, data packets are 9 bits long too. The first 8 bits are a byte of data to be transmitted, and the 9th bit is ACK. If the receiver has received the last byte of data and there is no more data to be received, or the receiver cannot receive or process more data, it will signal a NACK by leaving the SDA line high. In data packets, like address packets, MSB is transmitted first.

Combining address and data packets into a transmission

In I2C, normally, a transmission is started by a START condition, followed by an address packet (SLA + R/W), one or more data packets, and finished by a STOP condition. Figure 14 shows a typical data transmission. Try to understand each element in the figure (see Example 4).

Figure 14. Typical Data Transmission

Example 4

Show how a master writes the value 11110000 to a slave with address 1001101.

Solution:

The following actions are performed by the master:

1. The master puts a high-to-low pulse on SDA, while SCL is high to generate a START condition to start the transmission.
2. The master transmits 10011010 into the bus. The first 7 bits (1001101) indicate the slave address, and the 8th bit (0) indicates the Write operation stating that the master will write the next byte (data) into the slave.
3. The slave pulls the SDA line low to signal an ACK to say that it is ready to receive the data byte.
4. After receiving the ACK, the master will transmit the data byte (1111000) on the SDA line (MSB first).
5. When the slave device receives the data it leaves the SDA line high to signal NACK. This informs the master that the slave received the last data byte and does not need any more data.
6. After receiving the NACK, the master will know that no more data should be transmitted. The master changes the SDA line when the SCL line is high to transmit a STOP condition and then releases the bus.

Clock stretching

One of the features of the I2C protocol is clock stretching. It is a kind of flow control. If an addressed slave device is not ready to process more data, it will stretch the clock by holding the clock line (SCL) low after receiving (or sending) a bit of data. Thus the master will not be able to raise the clock line (because devices are wire-ANDed) and will wait until the slave releases the SCL line to show it is ready to transfer the next bit. See Figure 15.

Arbitration

I2C protocol supports a multimaster bus system. This doesn't mean that more than one master can use the bus at the same time. Rather, each

Figure 15. Clock Stretching

master waits for the current transmission to finish and then starts to use the bus. But it is possible that two or more masters initiate a transmission at about the same time. In this case the arbitration happens.

Each transmitter has to check the level of the bus and compare it with the level it expects; if it doesn't match, that transmitter has lost the arbitration and will switch to slave mode. In the case of arbitration, the winning master will continue its job. Notice that neither the bus is corrupted nor the data is lost. See Example 5.

Multibyte burst write

Burst mode writing is an effective means of loading consecutive locations. It is supported in I2C, SPI, and many other serial protocols. In burst mode, we provide the address of the first location, followed by the data

Example 5

Two masters, A and B, start at about the same time. What happens if master A wants to write to slave 0010 000 and master B wants to write to slave 0001 111?

Solution:

Master A will lose the arbitration in the third clock because the SDA line is different from the output of master A at the third clock. Master A switches to slave mode and leaves the bus after losing the arbitration.

Figure 16. Multibyte Burst Write

for that location. From then on, consecutive bytes are written to consecutive memory locations. In this mode, the I2C device internally increments the address location as long as the STOP condition is not detected. The following steps are used to send (write) multiple bytes of data in burst mode for I2C devices.

1. Generate a START condition.
2. Transmit the slave address followed by zero (for write).
3. Transmit the address of the first location.
4. Transmit the data for the first location and from then on, simply provide consecutive bytes of data to be placed in consecutive memory locations.
5. Generate a STOP condition.

Figure 16 shows how to write 0x01, 0x02, and 0x03 to three consecutive locations starting from location 00001111 of slave 1111000.

Multibyte burst read

Burst mode reading is an effective way of bringing out the contents of consecutive locations. In burst mode, we provide the address of the first location only. From then on, contents are brought out from consecutive memory locations. In this mode, the I2C device internally increments the address location as long as the STOP condition is not detected. The following steps are used to get (read) multiple bytes of data using burst mode for I2C devices.

1. Generate a START condition.
2. Transmit the slave address followed by zero (for address write).
3. Transmit the address of the first location.
4. Generate a START (REPEATED START) condition.
5. Transmit the slave address followed by one (for read).
6. Read the data from the first location and from then on, bring contents out from consecutive memory locations.
7. Generate a STOP condition.

Figure 17 shows how to read three consecutive locations starting from location 00001111 of slave number 1111000.

Figure 17. Multibyte Burst Read

REVIEW QUESTIONS

1. True or false. I2C protocol is ideal for short distances.
2. How many bits are there in a frame? Which bit is for acknowledge?
3. True or false. START and STOP conditions are generated when the SDA is high.
4. What is the name of the flow control method in the I2C protocol?
5. What is the recommended value for the pull-up resistors in the I2C protocol?
6. True or false. After the arbitration of two masters, both of them must start transmission from the beginning.

SUMMARY

This chapter began by describing the SPI bus connection and protocol and then we discussed the I2C bus connection and protocol.

RECOMMENDED WEB LINKS

Some 8051 chips come with an on-chip SPI and I2C. Since there is no established standard for the SPI and I2C on the 8051, you must examine the data sheet for each chip to see the registers and addresses assigned to the SPI and I2C functions. See the following website for additional information on SPI and I2C.

- www.MicroDigitalEd.com

PROBLEMS

1: SPI BUS PROTOCOL

1. True or false. The SPI bus needs an external clock.
2. True or false. The SPI CE is active low.
3. True or false. The SPI bus has a single D_{in} pin.
4. True or false. The SPI bus has multiple D_{out} pins.
5. True or false. When the SPI device is used as a slave, the SCLK is an input pin.
6. True or false. In SPI devices, data is transferred in 8-bit chunks.
7. True or false. In SPI devices, each bit of information (data, address) is transferred with a single clock pulse.

8. True or false. In SPI devices, the 8-bit data is followed by an 8-bit address.
9. In terms of data pins, what is the difference between the SPI and three-wire connections?
10. How does the SPI protocol distinguish between the read and write cycles?

2: I2C BUS PROTOCOL

1. True or false. The I2C bus needs an external clock.
2. True or false. The SDA pin is internally pulled up.
3. True or false. The I2C bus needs two wires to transfer data.
4. True or false. The SDA line is output for the master device.
5. True or false. When a device is used as a slave, the SCL is an input pin.
6. True or false. In I2C, the data frame is 8 bits long.
7. True or false. In I2C devices, each bit of information (data, address, ACK/NACK) is transferred with a single clock pulse.
8. True or false. In I2C devices, the 8-bit data is followed by an ACK/NACK.
9. In terms of data pins, what is the difference between the SPI and I2C connections?
10. How does the I2C protocol distinguish between the read and write cycles?

ANSWERS TO REVIEW QUESTIONS

1: SPI BUS PROTOCOL

1. True
2. True
3. False
4. False
5. In single-byte mode, after each byte, the CE pin must go HIGH before the next cycle. In burst mode, the CE pin stays LOW for the duration of the burst (multibyte) transfer.

2: I2C BUS PROTOCOL

1. True
2. 9 bits. The 9th bit
3. True
4. Clock stretching
5. 4.7 k Ω
6. False

This page intentionally left blank

8051 INSTRUCTIONS, TIMING, AND REGISTERS

OVERVIEW

In the first section of this appendix, we describe the instructions of the 8051 and give their formats with some examples. In many cases, more detailed programming examples will be given to clarify the instructions. These instructions will operate on any 8031, 8032, 8051, or 8052 microcontroller. This section concludes with a list of machine cycles (clock counts) for each 8051 instruction.

In the second section, a list of all the 8051 registers is provided for ease of reference for the 8051 programmer.

1: THE 8051 INSTRUCTION SET

ACALL target address

Function: Absolute call
Flags: None

ACALL stands for “absolute call.” It calls subroutines with a target address within 2K bytes from the current program counter. See LCALL for more discussion on this.

ADD A, source byte

Function: ADD
Flags: OV, AC, CY

This adds the source byte to the accumulator (A), and places the result in A. Since register A is one byte in size, the source operands must also be one byte.

The ADD instruction is used for both signed and unsigned numbers. Each one is discussed separately.

Unsigned addition

In the addition of unsigned numbers, the status of CY, AC, and OV may change. The most important of these flags is CY. It becomes 1 when there is a carry from D7 out in 8-bit (D0–D7) operations. Some examples are as follows.

MOV	A, #45H	; A=45H
ADD	A, #4FH	; A=94H (45H+4FH=94H)
		; CY=0, AC=1
MOV	A, #0FEH	; A=FEH
MOV	R3, #75H	; R3=75H
ADD	A, R3	; A=FE+75=73H
		; CY=1, AC=1
MOV	A, #25H	; A=25H
ADD	A, #42H	; A=67H (25H+42H=67H)
		; CY=0, AC=0

Addressing modes

The following addressing modes are supported for the ADD instruction:

1. Immediate: ADD A, #data ADD A, #25H
2. Register: ADD A, Rn ADD A, R3

3. Direct: ADD A,direct

```
ADD A, 30H ;add to A data in RAM loc. 30H
```

4. Register-indirect: ADD A,@Ri where i=0 or i=1 only

```
ADD A,@R0 ;add to A data pointed to by R0  
ADD A,@R1 ;add to A data pointed to by R1
```

In the following example, the contents of RAM locations 50H to 5FH are added together, and the sum is saved in RAM locations 70H and 71H.

```
CLR A ;A=0  
MOV R0,#50H ;source pointer  
MOV R2,#16 ;counter  
MOV R3,#0 ;clear R3  
A_1: ADD A,@R0 ;ADD to A from source  
 JNC B_1  ;IF CY=0 go to next byte  
 INC R3 ;otherwise keep carries  
B_1: INC R0 ;next location  
 DJNZ R2,A_1 ;repeat for all bytes  
 MOV 70H,A ;save low byte of sum  
 MOV 71H,R3 ;save high byte of sum
```

Notice in all the above examples that we ignored the status of the OV flag. Although ADD instructions do affect OV, it is in the context of signed numbers that the OV flag has any significance. This is discussed next.

Signed addition and negative numbers

In the addition of signed numbers, special attention should be given to the overflow flag (OV) since this indicates if there is an error in the result of the addition. There are two rules for setting OV in signed number operation. The overflow flag is set to 1:

1. If there is a carry from D6 to D7 and no carry from D7 out.
2. If there is a carry from D7 out and no carry from D6 to D7.

Notice that if there is a carry both from D7 out and from D6 to D7, OV = 0.

```
MOV A,#+8 ;A=0000 1000  
MOV R1,#+4 ;R1=0000 0100  
ADD A,R1 ;A=0000 1100 OV=0, CY=0
```

Notice that D7 = 0 since the result is positive and OV = 0 since there is neither a carry from D6 to D7 nor any carry beyond D7. Since OV = 0, the result is correct [(+8) + (+4) = (+12)].

```
MOV A,#+66 ;A=0100 0010  
MOV R4,#+69 ;R4=0100 0101
```

```
ADD A, R4 ;A=1000 0111 = -121
 ;(INCORRECT) CY=0, D7=1, OV=1
```

In the above example, the correct result is $+135$ [$(+66) + (+69) = (+135)$], but the result was -121 . $OV = 1$ is an indication of this error. Notice that $D7 = 1$ since the result is negative; $OV = 1$ since there is a carry from $D6$ to $D7$ and $CY = 0$.

```
MOV A, #-12 ;A=1111 0100
MOV R3, #+18 ;R3=0001 0010
ADD A, R3 ;A=0000 0110 (+6) correct
 ;D7=0, OV=0, and CY=1
```

Notice above that the result is correct ($OV = 0$), since there is a carry from $D6$ to $D7$ and a carry from $D7$ out.

```
MOV A, #-30 ;A=1110 0010
MOV R0, #+14 ;R0=0000 1110
ADD A, R0 ;A=1111 0000 (-16, CORRECT)
 ;D7=1, OV=0, CY=0
```

$OV = 0$ since there is no carry from $D7$ out nor any carry from $D6$ to $D7$.

```
MOV A, #-126 ;A=1000 0010
MOV R7, #-127 ;R7=1000 0001
ADD A, R7 ;A=0000 0011 (+3, WRONG)
 ;D7=0, OV=1
```

$CY = 1$ since there is a carry from $D7$ out but no carry from $D6$ to $D7$.

From the above discussion, we conclude that while CY is important in any addition, OV is extremely important in signed number addition since it is used to indicate whether or not the result is valid. As we will see in instruction “**DA A**”, the **AC** flag is used in the addition of BCD numbers. OV is used in **DIV** and **MUL** instructions as well. See the description of these two instructions for further details.

ADDC A, source byte

Function: Add with carry
 Flags: OV, AC, CY

This will add the source byte to A , in addition to the CY flag ($A = A + \text{byte} + CY$). If $CY = 1$ prior to this instruction, CY is also added to A . If $CY = 0$ prior to the instruction, source is added to destination plus 0. This is used in

multibyte additions. In the addition of 25F2H to 3189H, for example, we use the ADDC instruction as shown below.

```

CLR  C ; CY=0
MOV  A, #89H ; A=89H
ADDC A, #0F2H ; A=89H+F2H+0=17BH, A=7B, CY=1
MOV  R3, A ; SAVE A
MOV  A, #31H
ADDC A, #25H ; A=31H+25H+1=57H

```

Therefore the result is:

$$\begin{array}{r}
 25F2H \\
 +3189H \\
 \hline
 577BH
 \end{array}$$

The addressing modes for ADDC are the same as for “ADD A,byte”.

AJMP target address

Function: Absolute jump
 Flag: None

AJMP stands for “absolute jump.” It transfers program execution to the target address unconditionally. The target address for this instruction must be within 2K bytes of program memory. See LJMP for more discussion on this.

A	B	A AND B
0	0	0
0	1	0
1	0	0
1	1	1

ANL dest-byte, source-byte

Function: Logical AND for byte variables
 Flags: None affected

This performs a logical AND on the operands, bit by bit, storing the result in the destination. Notice that both the source and destination values are byte-size only.

```

MOV  A, #39H ; A=39H
ANL  A, #09H ; A=39H ANDed with 09

```

$$\begin{array}{r}
 39 \quad 0011 \ 1001 \\
 09 \quad 0000 \ 1001 \\
 \hline
 09 \quad 0000 \ 1001
 \end{array}$$

```

MOV  A, #32H ; A=32H 32 0011 0010
MOV  R4, #50H ; R4=50H 50 0101 0000
ANL  A, R4 ; (A=10H)  10 0001 0000

```

For the ANL instruction, there are a total of six addressing modes. In four of them, the accumulator must be the destination. They are as follows:

1. Immediate: ANL A, #data

```
ANL A, #25H
```

2. Register: ANL A, Rn

```
ANL A, R3
```

3. Direct: ANL A, direct

```
ANL A, 30H ;AND A with data in RAM location 30H
```

4. Register-indirect:

```
ANL A, @R0 ;AND A with data pointed to by R0
```

In the next two addressing modes, the destination is a direct address (a RAM location or one of the SFR registers), while the source is either A or immediate data.

5. ANL direct, #data

Assume that RAM location 32H has the value 67H. Find its content after execution of the following code.

```
ANL 32H, #44H  
44H 0100 0100  
67H 0110 0111  
44H 0100 0101
```

Therefore, it has 44H.

Or look at these examples:

```
ANL P1, #11111110B ;mask P1.0 (D0 of Port 1)  
ANL P1, #01111111B ;mask P1.7 (D7 of Port 1)  
ANL P1, #11110111B ;mask P1.3 (D3 of Port 1)  
ANL P1, #11111100B ;mask P1.0 and P1.1
```

The above instructions clear (mask) certain bits of the output port of P1.

6. ANL direct, A

Find the contents of register B after the following:

```
MOV B, #44H ;B=44H  
MOV A, #67H ;A=67H  
ANL 0F0H, A ;A AND B (B is located at RAM F0H)  
;after the operation B=44H
```

Note: We cannot use this to mask bits of input ports! For example, “ANL A, P1” is incorrect!

ANL C, source-bit

Function: Logical AND for bit variable
Flag: CY

In this instruction, the carry flag bit is ANDed with a source bit and the result is placed in carry. Therefore, if source bit = 0, CY is cleared; otherwise, the CY flag remains unchanged.

Write code to clear the accumulator if bits P2.1 and P2.2 are both high; otherwise, make A = FFH.

```
MOV A, #0FFH ;A=FFH
MOV C, P2.1 ;copy bit P2.1 to carry flag
ANL C, P2.2 ;and then
JNC B_1 ;jump if one of them is low
CLR A
B_1:
```

Another variation of this instruction involves the ANDing of the CY flag bit with the complement of the source bit. Its format is “ANL C,/bit”. See the following example.

Clear A if P2.1 is high and P2.2 is low; otherwise, make A = FFH.

```
MOV A, #0FFH
MOV C, P2.1 ;get a copy of P2.1 bit
ANL C, /P2.2 ;AND P2.1 with complement of P2.2
JNC B_1
CLR A
B_1:
```

CJNE dest-byte, source-byte, target

Function: Compare and jump if not equal

Flag: CY

The magnitudes of the source byte and destination byte are compared. If they are not equal, it jumps to the target address.

Keep monitoring P1 indefinitely for the value of 99H. Get out only when P1 has the value 99H.

```
BACK: MOV P1, 0FFH ;make P1 an input port
 MOV A, P1 ;read P1
 CJNE A, #99, BACK ;keep monitoring
```

Notice that CJNE jumps only for the not-equal value. To find out if it is greater or less after the comparison, we must check the CY flag. Notice also that the CJNE instruction affects the CY flag only, and after the jump to the target address the carry flag indicates which value is greater, as shown here.

In the following example, P1 is read and compared with value 65. Then:

1. If P1 is equal to 65, the accumulator keeps the result.

Dest < Source	CY = 1
Dest ≥ Source	CY = 0

2. If P1 has a value less than 65, R2 has the result.
3. If P1 has a value greater than 65, it is kept by R3.

At the end of the program, A will contain the equal value, or R2 the smaller value, or R3 the greater value.

```

MOV A, P1 ;READ P1
CJNE A, #65, NEXT ;IS IT 65?
SJMP EXIT ;YES, A KEEPS IT, EXIT
NEXT: JNC OVER ;NO
 MOV R2, A ;SAVE THE SMALLER IN R2
 SJMP EXIT ;AND EXIT
OVER: MOV R3, A ;SAVE THE LARGER IN R3
EXIT:

```

This instruction supports four addressing modes. In two of them, A is the destination.

1. Immediate: CJNE A, #data, target
CJNE A, #96, NEXT ;JUMP IF A IS NOT 96
2. Direct: CJNE A, direct, target
CJNE A, 40H, NEXT ;JUMP IF A NOT =
;WITH THE VALUE HELD BY RAM LOC. 40H

Notice the absence of the “#” sign in the above instruction. This indicates RAM location 40H. Notice in this mode that we can test the value at an input port. This is a widely used application of this instruction. See the following:

```

MOV P1, #0FF ;P1 is an input port
MOV A, #100 ;A = 100
HERE: CJNE A, P1, HERE ;WAIT HERE TIL P1 = 100

```

In the third addressing mode, any register, R0–R7, can be the destination.

3. Register: CJNE Rn, #data, target
CJNE R5, #70, NEXT ;jump if R5 is not 70

In the fourth addressing mode, any RAM location can be the destination. The RAM location is held by register R0 or R1.

4. Register-indirect: CJNE @Ri, #data, target
CJNE @R1, #80, NEXT ;jump if RAM
;location whose address is held by R1
;is not equal to 80

Notice that the target address can be no more than 128 bytes backward or 127 bytes forward, since it is a 2-byte instruction. For more on this, see SJMP.

CLR A

Function: Clear accumulator
Flag: None are affected

This instruction clears register A. All bits of the accumulator are set to 0.

```
CLR  A
MOV  R0,A ;clear R0
MOV  R2,A ;clear R2
MOV  P1,A ;clear port 1
```

CLR bit

Function: Clear bit

This instruction clears a single bit. The bit can be the carry flag, or any bit-addressable location in the 8051. Here are some examples of its format:

```
CLR  C ;CY=0
CLR  P2.4 ;CLEAR P2.5 (P2.5=0)
CLR  P1.7 ;CLEAR P1.7 (P1.7=0)
CLR  ACC.7 ;CLEAR D7 OF ACCUMULATOR (ACC.7=0)
```

CPL A

Function: Complement accumulator
Flags: None are affected

This complements the contents of register A, the accumulator. The result is the 1's complement of the accumulator. That is, 0s become 1s and 1s become 0s.

```
MOV  A,#55H ;A=01010101
AGAIN:  CPL  A ;complement reg. A
 MOV  P1,A ;toggle bits of P1
 SJMP AGAIN  ;continuously
```

CPL bit

Function: Complement bit

This instruction complements a single bit. The bit can be any bit-addressable location in the 8051.

```
SETB P1.0 ;set P1.0 high
AGAIN:  CPL  P1.0  ;complement reg. bit
 SJMP AGAIN ;continuously
```

Function: Decimal-adjust accumulator after addition
Flags: CY

This instruction is used after addition of BCD numbers to convert the result back to BCD. The data is adjusted in the following two possible cases.

1. It adds 6 to the lower 4 bits of A if it is greater than 9 or if AC = 1.
2. It also adds 6 to the upper 4 bits of A if it is greater than 9 or if CY = 1.

```
MOV A, #47H ;A=0100 0111
ADD A, #38H ;A=47H+38H=7FH, invalid BCD
DA A ;A=1000 0101=85H, valid BCD

 47H
+ 38H
-----
 7FH  (invalid BCD)
+ 6H  (after DA A)
-----
 85H  (valid BCD)
```

In the above example, since the lower nibble was greater than 9, DA added 6 to A. If the lower nibble is less than 9 but AC = 1, it also adds 6 to the lower nibble. See the following example.

```
MOV A, #29H ;A=0010 1001
ADD A, #18H ;A=0100 0001 INCORRECT
DA A ;A=0100 0111 = 47H VALID BCD

 29H
+ 18H
-----
 41H  (incorrect result in BCD)
+ 6H
-----
 47H  correct result in BCD
```

The same thing can happen for the upper nibble. See the following example.

```
MOV A, #52H ;A=0101 0010
ADD A, #91H ;A=1110 0011 INVALID BCD
DA A ;A=0100 0011 AND CY=1

 52H
+ 91H
-----
 E3H  (invalid BCD)
+ 6
-----
 143H  valid BCD
```

Similarly, if the upper nibble is less than 9 and CY = 1, it must be corrected. See the following example.

```
MOV A, #94H ;A=1001 0100
ADD A, #91H ;A=0010 0101 INCORRECT
DA A ;A=1000 0101, VALID BCD
 ;FOR 85, CY=1
```

It is possible that 6 is added to both the high and low nibbles. See the following example.

```
MOV A, #54H ;A=0101 0100
ADD A, #87H ;A=1101 1011 INVALID BCD
DA A ;A=0100 0001, CY=1 (BCD 141)
```

DEC byte

Function: Decrement
Flags: None

This instruction subtracts 1 from the byte operand. Note that CY (carry/borrow) is unchanged even if a value 00 is decremented and becomes FF.

This instruction supports four addressing modes.

1. Accumulator: DEC A
DEC A
2. Register: DEC R_n
DEC R1 or DEC R3
3. Direct: DEC direct
DEC 40H ;dec byte in RAM location 40H
4. Register-indirect: DEC @R_i ; where i = 0 or 1 only
DEC @R0 ;decr. byte pointed to by R0

DIV AB

Function: Divide
Flags: CY and OV

This instruction divides a byte accumulator by the byte in register B. It is assumed that both registers A and B contain an unsigned byte. After the division, the quotient will be in register A and the remainder in register B. If you divide by zero (i.e., set register B = 0 before the execution of “DIV AB”), the values in register A and B are undefined and the OV flag is set to high to indicate an invalid result. Notice that CY is always 0 in this instruction.

```
MOV A, #35
MOV B, #10
DIV AB ;A=3 and B=5
```

```

MOV A, #97H
MOV B, #12H
DIV AB ;A=8 and B=7

```

Notice in this instruction that the carry and OV flags are both cleared, unless we divide A by 0, in which case the result is invalid and OV = 1 to indicate the invalid condition.

DJNZ byte, target

Function: Decrement and jump if not zero
 Flags: None

In this instruction a byte is decremented, and if the result is not zero it will jump to the target address.

Count from 1 to 20 and send the count to P1.

```

CLR A ;A=0
MOV R2, #20 ;R2=20 counter
BACK: INC A
MOV P1, A
DJNZ R2, BACK ;repeat if R2 not = zero

```

The following two formats are supported by this instruction.

1. Register: DJNZ Rn,target (where n=0 to 7)
`DJNZ R3, HERE`
2. Direct: DJNZ direct,target

Notice that the target address can be no more than 128 bytes backward or 127 bytes forward, since it is a 2-byte instruction. For more on this, see SJMP.

INC byte

Function: Increment
 Flags: None

This instruction adds 1 to the register or memory location specified by the operand. Note that CY is not affected even if value FF is incremented to 00. This instruction supports four addressing modes.

1. Accumulator: INC A
`INC A`
2. Register: INC Rn
`INC R1 or INC R5`
3. Direct: INC direct
`INC 30H ;incr. byte in RAM loc. 30H`

4. Register-indirect: INC @R_i (i = 0 or 1)

INC @R0 ;incr. byte pointed to by R0

INC DPTR

Function: Increment data pointer

Flags: None

This instruction increments the 16-bit register DPTR (data pointer) by 1. Notice that DPTR is the only 16-bit register that can be incremented. Also notice that there is no decrement version of this instruction.

```
MOV DPTR, #16FFH ;DPTR=16FFH
INC DPTR ;now DPTR=1700H
```

JB	bit, target	also: JNB	bit, target
	Function: Jump if bit set Flags: None	Jump if bit not set	

These instructions are used to monitor a given bit and jump to a target address if a given bit is high or low. In the case of JB, if the bit is high it will jump, while for JNB if the bit is low it will jump. The given bit can be any of the bit-addressable bits of RAM, ports, or registers of the 8051.

Monitor bit P1.5 continuously. When it becomes low, send 55H to P2.

```
SETB P1.5 ;make P1.5 an input bit
HERE: JB P1.5,HERE ;stay here as long as P1.5=1
 MOV P2,#55H ;since P1.5=0 send 55H to P2
```

See if register A has an even number. If so, make it odd.

```
JB ACC.0,NEXT ;jump if it is odd
INC A ;it is even, make it odd
NEXT: ...
```

Monitor bit P1.4 continuously. When it becomes high, send 55H to P2.

```
SETB P1.4 ;make P1.4 an input bit
HERE: JNB P1.4,HERE ;stay here as long as P1.4=0
 MOV P2,#55H ;since P1.4=1 send 55H to P2
```

See if register A has an even number. If not, make it even.

```
JNB ACC.0,NEXT ;jump if D0 is 0 (even)
INC A ;D0=1, make it even
NEXT: ...
```

JBC bit, target

Function: Jump if bit is set and clear bit

Flags: None

If the desired bit is high, it will jump to the target address; at the same time, the bit is cleared to zero.

The following instruction will jump to label NEXT if D7 of register A is high; at the same time D7 is cleared to zero.

```
JBC ACC.7, NEXT
MOV P1, A
...
```

NEXT:

Notice that the target address can be no more than 128 bytes backward or 127 bytes forward since it is a 2-byte instruction. For more on this, see SJMP.

JC target

Function: Jump if CY = 1.

Flags: None

This instruction examines the CY flag; if it is high, it will jump to the target address.

JMP @A+DPTR

Function: Jump indirect

Flags: None

The JMP instruction is an unconditional jump to a target address. The target address is provided by the total sum of register A and the DPTR register. Since this is not a widely used instruction, we will bypass further discussion of it.

JNB bit, target

See JB and JNB.

JNC target

Function: Jump if no carry (CY = 0)

Flags: None

This instruction examines the CY flag, and if it is zero it will jump to the target address.

Find the total sum of the bytes F6H, 98H, and 8AH. Save the carries in register R3.

```
CLR  A ;A=0
MOV  R3,A ;R3=0
ADD  A,#0F6H
JNC  OVER1
INC  R3
OVER1:  ADD  A,#98H
JNC  OVER2
INC  R3
OVER2:  ADD  A,#8AH
JNC  OVER3
INC  R3
OVER3 :
```

Notice that this is a 2-byte instruction and the target address cannot be farther than -128 to +127 bytes from the program counter. See J condition for more on this.

JNZ target

Function: Jump if accumulator is not zero
Flags: None

This instruction jumps if register A has a value other than zero.

Search RAM locations 40H–4FH to find how many of them have the value 0.

```
MOV  R5,16 ;set counter
MOV  R3,#0 ;R3 holds number of 0s
MOV  R1,#40H ;address
BACK:  MOV  A,@R1 ;bring data to reg A
 JNZ  OVER
 INC  R3
OVER: INC  R1 ;point to next location
 DJNZ R5,BACK  ;repeat for all locations
```

The above program will bring the data into the accumulator and if it is zero, it increments counter R3. Notice that this is a 2-byte instruction; therefore, the target address cannot be more than -128 to +127 bytes away from the program counter. See J condition for further discussion on this.

JZ target

Function: Jump if A = zero
Flags: None

This instruction examines the contents of the accumulator and jumps if it has value 0.

A string of bytes of data is stored in RAM locations starting at address 50H. The end of the string is indicated by the value 0. Send the values to P1 one by one with a delay between each.

```
 MOV  R0, #50H ;address
BACK: MOV  A, @R0 ;bring the value into reg A
 JZ EXIT ;end of string, exit
 MOV  P1, A ;send it to P1
 ACALL DELAY
 INC  R0 ;point to next
 SJMP BACK
EXIT: ...
```

Notice that this is a 2-byte instruction; therefore, the target address cannot be more than -128 to +127 bytes away from the program counter. See J condition for further discussion on this.

J condition target

Function: Conditional jump

In this type of jump, control is transferred to a target address if certain conditions are met. The target address cannot be more than -128 to +127 bytes away from the current program counter.

JC	Jump carry	jump if CY = 1
JNC	Jump no carry	jump if CY = 0
JZ	Jump zero	jump if register A = 0
JNZ	Jump no zero	jump if register A is not 0
JNB bit	Jump no bit	jump if bit = 0
JB bit	Jump bit	jump if bit = 1
JBC bit	Jump bit clear bit	jump if bit = 1 and clear bit
DJNZ Rn,...	Decrement and jump if not zero	
CJNE A,#val,...	Compare A with value and jump if not equal	

Notice that all “J condition” instructions are short jumps, meaning that the target address cannot be more than -128 bytes backward or +127 bytes forward of the PC of the instruction following the jump (see SJMP). What happens if a programmer needs to use a “J condition” to go to a target address beyond the -128 to +127 range? The solution is to use the “J condition” along with the unconditional LJMP instruction, as shown below.

```

 ORG  100H
 ADD  A, R0
 JNC  NEXT
 LJMP OVER ;target more than 128 bytes away
NEXT: ...
 ORG 300H
OVER: ADD  A, R2

```

LCALL	16-bit address	also: ACALL	11-bit address
Function:	Transfers control to a subroutine	Flags:	None

There are two types of CALLs: ACALL and LCALL. In ACALL, the target address is within 2K bytes of the current program counter. To reach the target address in the 64K bytes maximum ROM space of the 8051, we must use LCALL. If calling a subroutine, the PC register (which has the address of the instruction after the ACALL) is pushed onto the stack, and the stack pointer (SP) is incremented by 2. Then the program counter is loaded with the new address and control is transferred to the subroutine. At the end of the procedure, when RET is executed, PC is popped off the stack, which returns control to the instruction after the CALL.

Notice that LCALL is a 3-byte instruction, in which one byte is the opcode, and the other two bytes are the 16-bit address of the target subroutine. ACALL is a 2-byte instruction, in which 5 bits are used for the opcode and the remaining 11 bits are used for the target subroutine address. An 11-bit address limits the range to 2K bytes.

LJMP 16-bit address also: SJMP 8-bit address

Function: Transfers control unconditionally to a new address.

In the 8051, there are two unconditional jumps: LJMP (long jump) and SJMP (short jump). Each is described next.

1. **LJMP (long jump):** This is a 3-byte instruction. The first byte is the opcode and the next two bytes are the target address. As a result, LJMP is used to jump to any address location within the 64K-byte code space of the 8051. Notice that the difference between LJMP and LCALL is that the CALL instruction will return and continue execution with the instruction following the CALL, whereas JMP will not return.
2. **SJMP (short jump):** This is a 2-byte instruction. The first byte is the opcode and the second byte is the signed number displacement, which is added to the program counter of the instruction following the SJMP to get the target address. Therefore, in this jump the target address must be within -128 to +127 bytes of the program counter of the instruction after the SJMP since a single byte of address can take values of +127 to -128. This address is often referred to as a *relative address* since the target address is -128 to +127 bytes relative to the program counter. In this

appendix, we have used the term *target address* instead of relative address only for the sake of simplicity.

Line 2 of the code below shows 803E as the object code for “SJMP OVER”, which is a forward jump instruction. The 80H, located at address 100H, is the opcode for the SJMP, and 3EH, located at address 101H, is the relative address. The address is relative to the next address location, which is 102H. Adding 102H + F8H = 140H gives the target address of the “OVER” label.

LOC	OBJ	LINE	
0100		1	ORG 100H
0100	803E	2	SJMP OVER
0140		3	ORG 140H
0140	7A0A	4	OVER: MOV R2, #10
0142	7B64	5	AGAIN: MOV R3, #100
0144	00	6	BACK: NOP
0145	00	7	NOP
0146	DBFC	8	DJNZ R3, BACK
0148	80F8	9	SJMP AGAIN

Line 9 of the code above shows 80F8 for “SJMP AGAIN”, which is a backward jump instruction. The 80H, located at address 148H, is the opcode for the SJMP, and F8H, located at address 149H, is the relative address. The address is relative to the next address location, which is 14AH. Therefore, adding 14AH + F8H = 142H gives the target address of the “AGAIN” label.

If the target address is beyond the -128 to +127 byte range, the assembler gives an error. All the conditional jumps are short jumps, as discussed next.

MOV dest-byte, source-byte

Function: Move byte variable
 Flags: None

This copies a byte from the source location to the destination. There are 15 possible combinations for this instruction. They are as follows:

(a) Register A as the destination. This can have the following formats.

1. MOV A, #data
 $MOV\ A,\ #25H\ ;\ (A=25H)$
2. MOV A, Rn
 $MOV\ A,\ R3$
3. MOV A, direct
 $MOV\ A,\ 30H\ ;\ A=\ data\ in\ 30H$
4. MOV A, @Ri (i=0 or 1)
 $MOV\ A,\ @R0\ ;\ A=\ data\ pointed\ to\ by\ R0$
 $MOV\ A,\ @R1\ ;\ A=\ data\ pointed\ to\ by\ R1$

Notice that “MOV A, A” is invalid.

- (b) Register A is the source. The destination can take the following forms.
5. MOV Rn, A
 6. MOV direct, A
 7. MOV @Ri, A
- (c) Rn is the destination.
8. MOV Rn, #immediate
 9. MOV Rn, A
 10. MOV Rn, direct
- (d) The destination is a direct address.
11. MOV direct, #data
 12. MOV direct, @Ri
 13. MOV direct, A
 14. MOV direct, Rn
 15. MOV direct, direct
- (d) Destination is an indirect address held by R0 or R1.
16. MOV @Ri, #data
 17. MOV @Ri, A
 18. MOV @Ri, direct

MOV dest-bit, source-bit

Function: Move bit data

This MOV instruction copies the source bit to the destination bit. In this instruction, one of the operands must be the CY flag. Look at the following examples.

```
MOV P1.2,C ;copy carry bit to port bit P1.2
MOV C,P2.5 ;copy port bit P2.5 to carry bit
```

MOV DPTR, #16-bit value

Function: Load data pointer
 Flags: None

This instruction loads the 16-bit DPTR (data pointer) register with a 16-bit immediate value.

```
MOV DPTR, #456FH ;DPTR=456FH
MOV DPTR, #MYDATA ;load 16-bit address
 ;assigned to MYDATA
```

MOVC A, @A+DPTR

Function: Move code byte
Flags: None

This instruction moves a byte of data located in program (code) ROM into register A. This allows us to put strings of data, such as look-up table elements, in the code space and read them into the CPU. The address of the desired byte in the code space (on-chip ROM) is formed by adding the original value of the accumulator to the 16-bit DPTR register.

Assume that an ASCII character string is stored in the on-chip ROM program memory starting at address 200H. Write a program to bring each character into the CPU and send it to P1 (port 1).

```
ORG 100H
MOV DPTR, #200H ;load data pointer
B1: CLR A ;A=0
 MOVC A, @A+DPTR  ;move data at A+DPTR into A
 JZ  EXIT ;exit if last (null) char
 MOV P1, A ;send character to P1
 INC DPTR ;next character
 SJMP B1 ;continue
EXIT: ..
```


```
ORG 200H
DATA: DB  "The earth is but one country and"
 DB  "mankind its citizens", "Baha'u'llah", 0
 END
```

In the program above first A = 0 and then it is added to DPTR to form the address of the desired byte. After the MOVC instruction, register A has the character. Notice that the DPTR is incremented to point to the next character in the DATA table.

Look-up table SQR has the squares of values between 0 and 9, and register R3 has the values of 0 to 9. Write a program to fetch the squares from the look-up table.

```
MOV DPTR, #SQR ;load pointer for table
MOV A, R3
MOVC A, @A+DPTR
```


```
ORG 100H
SQR: DB  0,1,4,9,16,25,36,49,64,81
```

Notice that the MOVC instruction transfers data from the internal ROM space of the 8051 into register A. This internal ROM space belongs to program (code) on-chip ROM of the 8051. To access off-chip memory, that is, memories connected externally, we use the MOVX instruction. See MOVX for further discussion.

MOVC A, @A+PC

Function: Move code byte
Flags: None

This instruction moves a byte of data located in the program (code) area to A. The address of the desired byte of data is formed by adding the program counter register to the original value of the accumulator. Contrast this instruction with “MOVC A, @A+DPTR”. Here the PC is used instead of DPTR to generate the data address.

Look-up table SQR has the squares of values between 0 and 9, and register R3 has the values of 0 to 9. Write a program to fetch the squares from the table. Use the “MOVC A, @A+PC” instruction (this is a rewrite of an example of the previous instruction “MOVC A, @A+DPTR”).

```
MOV A, R3
INC A
MOVC A, @A+PC
RET
SQR: DB 0,1,4,9,16,25,36,49,64,81
```

The following should be noted concerning the above code.

- (a) The program counter, which is pointing to instruction RET, is added to register A to form the address of the desired data. In other words, the PC is incremented to the address of the next instruction before it is added to the original value of the accumulator.
- (b) The role of “INC A” should be emphasized. We need instruction “INC A” to bypass the single byte of opcode belonging to the RET instruction.
- (c) This method is preferable over “MOVC A, @A+DPTR” if we do not want to divide the program code space into two separate areas of code and data. As a result, we do not waste valuable on-chip code space located between the last byte of program (code) and the beginning of the data space where the look-up table is located.

MOVX dest-byte, source-byte

Function: Move external
Flags: None

This instruction transfers data between external memory and register A. The 8051 has 64K bytes of data space in addition to the 64K bytes of code space. This data space must be connected externally. This instruction allows us to access externally connected memory. The address of external memory being accessed can be 16-bit or 8-bit as explained below.

(a) The 16-bit external memory address is held by the DPTR register.

```
MOVX A, @DPTR
```

This moves into the accumulator a byte from external memory whose address is pointed to by DPTR. In other words, this brings data into the CPU (register A) from the off-chip memory of the 8051.

```
MOVX @DPTR, A
```

This moves the contents of the accumulator to the external memory location, whose address is held by DPTR. In other words, this takes data from inside the CPU (register A) to memory outside the 8051.

(b) The 8-bit address of external memory is held by R0 or R1.

```
MOVX A, @Ri        ;where i = 0 or 1
```

This moves to the accumulator a byte from external memory, whose 8-bit address is pointed to by R0 (or R1 in MOVX A,@R1).

```
MOVX @Ri, A
```

This moves a byte from register A to an external memory location, whose 8-bit address is held by R0 (or R1 in MOVX @R1,A)

The 16-bit address version of this instruction is widely used to access external memory while the 8-bit version is used to access external I/O ports.

MUL AB

Function: Multiply A \times B
Flags: OV, CY

This multiplies an unsigned byte in A by an unsigned byte in register B. The result is placed in A and B where A has the lower byte and B has the higher byte.

```

MOV A, #5
MOV B, #7
MUL AB ;A=35=23H, B=00

MOV A, #10
MOV B, #15
MUL AB ;A=150=96H, B=00

```

This instruction always clears the CY flag; however, OV is changed according to the product. If the product is greater than FFH, OV = 1; otherwise, it is cleared (OV = 0).

```

MOV A, #25H
MOV B, #78H
MUL AB ;A=58H, B=11H, CY=0, and OV=1
 ;(25H x 78H = 1158H)

```

```

MOV A, #100
MOV B, #200
MUL AB ;A=20H, B=4EH, OV=1, and CY=0
 ;(100 x 200 = 20,000 = 4E20H)

```

NOP

Function: No operation
 Flags: None

This performs no operation and execution continues with the next instruction. It is sometimes used for timing delays to waste clock cycles. This instruction only updates the program counter to point to the next instruction following NOP.

ORL dest-byte, source-byte

Function: Logical OR for byte variable
 Flags: None

This performs a logical OR on the byte operands, bit by bit, and stores the result in the destination.

A	B	A OR B
0	0	0
0	1	1
1	0	1
1	1	1

```

MOV A, #39H ;A=39H
ORL A, #09H ;A=39H OR 09 (A=39H)
39H 0011 1001
09H 0000 1001
----- 39 0011 1001

```

```

MOV A, #32H ;A=32H
MOV R4, #50H ;R4=50H
ORL A, R4 ; (A=72H)

```

32H	0011 0010
50H	0101 0000
<hr/>	
72H	0111 0010

For the ORL instruction, there are a total of six addressing modes. In four of them, the accumulator must be the destination. They are as follows:

1. Immediate: ORL A, #data

```
ORL A, #25H
```

2. Register: ORL A, Rx

```
ORL A, R3
```

3. Direct: ORL A, direct

```
ORL A, 30H ;OR A with data located in RAM 30H
```

4. Register-indirect: ORL A, @Rn

```
ORL A, @R0 ;OR A with data pointed to by R0
```

In the next two addressing modes, the destination is a direct address (a RAM location or one of the SFR registers), while the source is either A or immediate data as shown below:

5. ORL direct, #data

Assuming that RAM location 32H has the value 67H, find the contents of A after the following:

```

ORL 32H, #44H ;OR 44H with contents of RAM loc. 32H
MOV A, 32H ;move content of RAM loc. 32H to A

```

44H	0100 0100
67H	0110 0111
<hr/>	
67H	0110 0111

Therefore, A will have 67H.

6. ORL direct, A

Find the contents of B after the following:

```

MOV B, #44H ;B=44H
MOV A, #67H ;A=67H
ORL 0F0H,A ;OR A and B (B is at RAM F0H)
;After the operation B=67H.

```

Note: This cannot be used to modify data at input pins.

ORL C, source-bit

Function: Logical OR for bit variables
Flags: CY

In this instruction, the carry flag bit is ORed with a source bit and the result is placed in the carry flag. Therefore, if the source bit is 1, CY is set; otherwise, the CY flag remains unchanged.

Set the carry flag if either P1.5 or ACC.2 is high.

```
MOV C, P1.5 ;get P1.5 status
ORL C, ACC.2
```

Write a program to clear A if P1.2 or P2.2 is high. Otherwise, make A = FFH.

```
MOV A, #FFH
MOV C, P1.2
ORL C, P2.2
JNC OVER
CLR A
```

OVER :

Another variation of this instruction involves ORing CY with the complement of the source bit. Its format is “ORL C, /bit”. See the following example.

Clear A if P2.1 is high or P2.2 is low. Otherwise, make A = FFH.

```
MOV A, #0FFH
MOV C, P2.1 ;get a copy of P2.1 bit
ORL C, /P2.2 ;OR P2.1 with complement of P2.2
JNC OVER
CLR A
```

OVER :

POP direct

Function: Pop from the stack
Flags: None

This copies the byte pointed to by stack pointer to the location whose direct address is indicated, and decrements SP by 1. Notice that this instruction supports only direct addressing mode. Therefore, instructions such as “POP A” or “POP R3” are illegal. Instead, we must write “POP 0E0H” where E0H is the RAM address belonging to register A and “POP 03” where 03 is the RAM address of R3 of bank 0.

PUSH direct

Function: Push onto the stack
Flags: None

This copies the indicated byte onto the stack and increments SP by 1. Notice that this instruction supports only direct addressing mode. Therefore, instructions such as “PUSH A” or “PUSH R3” are illegal. Instead, we must write “PUSH 0E0H” where E0H is the RAM address belonging to register A and “PUSH 03” where 03 is the RAM address of R3 of bank 0.

RET

Function: Return from subroutine
Flags: None

This instruction is used to return from a subroutine previously entered by instructions LCALL or ACALL. The top two bytes of the stack are popped into the program counter and program execution continues at this new address. After popping the top two bytes of the stack into the program counter, the stack pointer is decremented by 2.

RETI

Function: Return from interrupt
Flags: None

This is used at the end of an interrupt service routine (interrupt handler). The top two bytes of the stack are popped into the program counter and program execution continues at this new address. After popping the top two bytes of the stack into the program counter, the stack pointer is decremented by 2.

Notice that while the RET instruction is used at the end of a subroutine associated with the ACALL and LCALL instructions, IRET must be used for the interrupt service subroutines.

RL A

Function: Rotate left the accumulator
Flags: None

This rotates the bits of A left. The bits rotated out of A are rotated back into A at the opposite end.


```


MOV A, #69H ;A=01101001
RL A ;Now A=11010010
RL A ;Now A=10100101

```

RLC A

Function: Rotate A left through carry
 Flags: CY

This rotates the bits of the accumulator left. The bits rotated out of register A are rotated into CY, and the CY bit is rotated into the opposite end of the accumulator.


```


CLR C ;CY=0
MOV A, #99H ;A=10011001
RLC A ;Now A=00110010 and CY=1
RLC A ;Now A=01100101 and CY=0

```

RR A

Function: Rotate A right
 Flags: None

This rotates the bits of register A right. The bits rotated out of A are rotated back into A at the opposite end.


```


MOV A, #66H ;A=01100110
RR A ;Now A=00110011
RR A ;Now A=10011001

```

RRC A

Function: Rotate A right through carry
 Flags: CY

This rotates the bits of the accumulator right. The bits rotated out of register A are rotated into CY and the CY bit is rotated into the opposite end of the accumulator.


```

SETB C ;CY=1
MOV A,#99H ;A=10011001
RRC A ;Now A=11001100 and CY=1
SETB C ;CY=1
RRC A ;Now A=11100110 and CY=0

```

SETB bit

Function: Set bit

This sets high the indicated bit. The bit can be the carry or any directly addressable bit of a port, register, or RAM location.

```

SETB P1.3 ;P1.3=1
SETB P2.6 ;P2.6=1
SETB ACC.6 ;ACC.6=1
SETB 05 ;set high D5 of RAM loc. 20H
SETB C ;Set Carry Flag CY=1

```

SJMP

See LJMP and SJMP.

SUBB A, source byte

Function: Subtract with borrow

Flags: OV, AC, CY

This subtracts the source byte and the carry flag from the accumulator and puts the result in the accumulator. The steps for subtraction performed by the internal hardware of the CPU are as follows:

1. Take the 2's complement of the source byte.
2. Add this to register A.
3. Invert the carry.

This instruction sets the carry flag according to the following:

	<u>CY</u>	
dest > source	0	the result is positive
dest = source	0	the result is 0
dest < source	1	the result is negative in 2's complement

Notice that there is no SUB instruction in the 8051. Therefore, we perform the SUB instruction by making CY = 0 and then using SUBB: A = (A - byte - CY).

```

MOV A, #45H
CLR C
SUBB A, #23H ; 45H-23H-0=22H

```

Addressing modes

The following four addressing modes are supported for the SUBB.

1. Immediate: SUBB A, #data

```

SUBB A, #25H ; A=A-25H-CY

```
2. Register SUBB A, Rn

```

SUBB A, R3 ; A=A-R3-CY

```
3. Direct: SUBB A, direct

```

SUBB A, 30H ; A - data at (30H) - CY

```
4. Register-indirect: SUBB A, @Rn

```

SUBB A, @R0 ; A - data at (R0) - CY

```

SWAPA

Function: Swap nibbles within the accumulator
 Flags: None

The SWAP instruction interchanges the lower nibble (D0–D3) with the upper nibble (D4–D7) inside register A.

```

MOV A, #59H ; A=59H (0101 1001 in binary)
SWAP A ; A=95H (1001 0101 in binary)

```

XCH A, byte

Function: Exchange A with a byte variable
 Flags: None

This instruction swaps the contents of register A and the source byte. The source byte can be any register or RAM location.

```

MOV A, #65H ; A=65H
MOV R2, #97H ; R2=97H
XCH A, R2 ; now A=97H and R2=65H

```

For the “XCH A, byte” instruction, there are a total of three addressing modes. They are as follows:

1. Register: XCH A, Rn
XCH A, R3
2. Direct: XCH A, direct
XCH A, 40H ;exchange A with data in RAM loc. 40H
3. Register-indirect: XCH A, @Rn
XCH A,@R0 ;XCH A with data pointed to by R0
XCH A,@R1 ;XCH A with data pointed to by R1

XCHD A, @Ri

Function: Exchange digits
Flags: None

The XCHD instruction exchanges only the lower nibble of A with the lower nibble of the RAM location pointed to by Ri while leaving the upper nibbles in both places intact.

Assuming RAM location 40H has the value 97H, find its contents after the following instructions.

```
;40H= (97H)
MOV A, #12H ;A=12H (0001 0010 binary)
MOV R1, #40H ;R1=40H, load pointer
XCHD A, @R1 ;exchange the lower nibble of
 ;A and RAM location 40H
```

After execution of the XCHD instruction, we have A = 17H and RAM location 40H has 92H.

XRL dest-byte, source-byte

Function: Logical exclusive-OR for byte variables
Flags: None

This performs a logical exclusive-OR on the operands, bit by bit, storing the result in the destination.

A	B	A XOR B
0	0	0
0	1	1
1	0	1
1	1	0

```
MOV A, #39H ;A=39H
XRL A, #09H ;A=39H ORed with 09
```

39H	0011 1001
09H	0000 1001
30	0011 0000

```

MOV A, #32H ;A=32H
MOV R4, #50H ;R4=50H
XRL A, R4 ; (A=62H)

```

32H	0011 0010
50H	0101 0000
<hr/>	
62H	0110 0010

For the XRL instruction, there are a total of six addressing modes. In four of them, the accumulator must be the destination. They are as follows:

1. Immediate: XRL A, #data
XRL A, #25H
2. Register: XRL A, Rn
XRL A, R3
3. Direct: XRL A, direct
XRL A, 30H ;XRL A with data in RAM location 30H
4. Register-indirect: XRL A,@Rn
XRL A,@R0 ;XRL A with data pointed to by R0

In the next two addressing modes, the destination is a direct address (a RAM location or one of the SFR registers), while the source is either A or immediate data as shown below:

5. XRL direct, #data

Assume that RAM location 32H has the value 67H.

Find the contents of A after execution of the following code.

```

XRL 32H, #44H
MOV A, 32H ;move content of RAM loc. 32H to A

```

44H	0100 0100
67H	0110 0111
<hr/>	
23H	0010 0011

Therefore A will have 23H.

6. XRL direct, A

Find the contents of B after the following:

```

MOV B, #44H ;B=44H
MOV A, #67H ;A=67H
XRL 0F0H, A ;OR register A and B
; (register B is located at RAM location F0H)
; after the operation B=23H

```

Note: We cannot use this instruction to exclusive-OR the data at the input port.

Table 1. 8051 Instruction Set Summary

Mnemonic	Byte	Machine Cycle	Mnemonic	Byte	Machine Cycle			
Arithmetic Operations								
ADD A,Rn	1	1	MOV A,Rn	1	1			
ADD A,direct	2	1	MOV A,direct	2	1			
ADD A,@Ri	1	1	MOV A,@Ri	1	1			
ADD A,#data	2	1	MOV A,#data	2	1			
ADDC A,Rn	1	1	MOV Rn,A	1	1			
ADDC A,direct	2	1	MOV Rn,direct	2	2			
ADDC A,@Ri	1	1	MOV Rn,#data	2	1			
ADDC A,#data	2	1	MOV direct,A	2	1			
SUBB A,Rn	1	1	MOV direct,Rn	2	2			
SUBB A,direct	2	1	MOV direct,direct	3	2			
SUBB A,@Ri	1	1	MOV direct,@Ri	2	2			
SUBB A,#data	2	1	MOV direct,#data	3	2			
INC A	1	1	MOV @Ri,A	1	1			
INC Rn	1	1	MOV @Ri,direct	2	2			
INC direct	2	1	MOV @Ri,#data	2	1			
INC @Ri	1	1	MOV DPTR,#data ₁₆	3	2			
DEC A	1	1	MOVX A,@Ri	1	2			
DEC Rn	1	1	MOVX A,@DPTR	1	2			
DEC direct	2	1	MOVX @Ri,A	1	2			
DEC @Ri	1	1	MOV @DPTR,A	1	2			
INC DPTR	1	2	PUSH direct	2	2			
MUL AB	1	4	POP direct	2	2			
DIV AB	1	4	XCH A,Rn	1	1			
DA A	1	1	XCH A,direct	2	1			
Logical Operations								
ANL A,Rn	1	1	XCH A,@Ri	1	1			
ANL A,direct	2	1	XCHD A,@Ri	1	1			
ANL A,@Ri	1	1	Boolean Variable Manipulation					
ANL A,#data	2	1	CLR C	1	1			
ANL direct,A	2	1	CLR bit	2	1			
ANL direct,#data	3	2	SETB C	1	1			
ORL A,Rn	1	1	SETB bit	2	1			
ORL A,direct	2	1	CPL C	1	1			
ORL A,@Ri	1	1	CPL bit	2	1			
ORL A,#data	2	1	ANL C,bit	2	2			
ORL direct,A	2	1	ANL C,/bit	2	2			
ORL direct,#data	3	2	ORL C,bit	2	2			
XRL A,Rn	1	1	ORL C,/bit	2	2			
XRL A,direct	2	1	MOV C,bit	2	1			
XRL A,@Ri	1	1	MOV bit,C	2	2			
XRL A,#data	2	1	JC rel	2	2			
XRL direct,A	2	1	JNC rel	2	2			
XRL direct,#data	3	2	JB bit,rel	3	2			
CLR A	1	1	JNB bit,rel	3	2			
CPL A	1	1	JBC bit,rel	3	2			
RL A	1	1						
RLC A	1	1						
RR A	1	1						
RRC A	1	1						
SWAP A	1	1						

(continued)

Mnemonic	Byte	Machine Cycle
Program Branching		
ACALL addr11	2	2
LCALL addr16	3	2
RET	1	2
RETI	1	2
AJMP addr11	2	2
LJMP addr16	3	2
SJMP rel	2	2
JMP @A+DPTR	1	2
JZ rel	2	2
(continued)		

Mnemonic	Byte	Machine Cycle
Program Branching (continued)		
JNZ rel	2	2
CJNE A,direct,rel	3	2
CJNE A,#data,rel	3	2
CJNE Rn,#data,rel	3	2
CJNE @Ri,#data,rel	3	2
DJNZ Rn,rel	2	2
DJNZ direct,rel	3	2
NOP	1	1

2: 8051 REGISTERS

Table 2. Special Function Register (SFR) Addresses

Symbol	Name	Address
ACC*	Accumulator	0E0H
B*	B register	0F0H
PSW*	Program status word	0D0H
SP	Stack pointer	81H
DPTR	Data pointer 2 bytes	
DPL	Low byte	82H
DPH	High byte	83H
P0*	Port 0	80H
P1*	Port 1	90H
P2*	Port 2	0A0H
P3*	Port 3	0B0H
IP*	Interrupt priority control	0B8H
IE*	Interrupt enable control	0A8H
TMOD	Timer/counter mode control	89H
TCON*	Timer/counter control	88H
T2CON*	Timer/counter 2 control	0C8H
T2MOD	Timer/counter mode control	0C9H
TH0	Timer/counter 0 high byte	8CH
TL0	Timer/counter 0 low byte	8AH
TH1	Timer/counter 1 high byte	8DH
TL1	Timer/counter 1 low byte	8BH
TH2	Timer/counter 2 high byte	0CDH
TL2	Timer/counter 2 low byte	0CCH
RCAP2H	T/C 2 capture register high byte	0CBH
RCAP2L	T/C 2 capture register low byte	0CAH
SCON*	Serial control	98H
SBUF	Serial data buffer	99H
PCON	Power control	87H

* Bit-addressable

Byte address	Bit address	
FF		
F0	F7 F6 F5 F4 F3 F2 F1 F0	B
E0	E7 E6 E5 E4 E3 E2 E1 E0	ACC
D0	D7 D6 D5 D4 D3 D2 D1 D0	PSW
B8	-- -- -- BC BB BA B9 B8	IP
B0	B7 B6 B5 B4 B3 B2 B1 B0	P3
A8	AF -- -- AC AB AA A9 A8	IE
A0	A7 A6 A5 A4 A3 A2 A1 A0	P2
99	Not bit-addressable	SBUF
98	9F 9E 9D 9C 9B 9A 99 98	SCON
90	97 96 95 94 93 92 91 90	P1
8D	Not bit-addressable	TH1
8C	Not bit-addressable	TH0
8B	Not bit-addressable	TL1
8A	Not bit-addressable	TL0
89	Not bit-addressable	TMOD
88	8F 8E 8D 8C 8B 8A 89 88	TCON
87	Not bit-addressable	PCON
83	Not bit-addressable	DPH
82	Not bit-addressable	DPL
81	Not bit-addressable	SP
80	87 86 85 84 83 82 81 80	P0
Special Function Registers		

Figure 1. SFR RAM Address (Byte and Bit)

Byte address	
7F	General-purpose RAM
30	
2F	7F 7E 7D 7C 7B 7A 79 78
2E	77 76 75 74 73 72 71 70
2D	6F 6E 6D 6C 6B 6A 69 68
2C	67 66 65 64 63 62 61 60
2B	5F 5E 5D 5C 5B 5A 59 58
2A	57 56 55 54 53 52 51 50
29	4F 4E 4D 4C 4B 4A 49 48
28	47 46 45 44 43 42 41 40
27	3F 3E 3D 3C 3B 3A 39 38
26	37 36 35 34 33 32 31 30
25	2F 2E 2D 2C 2B 2A 29 28
24	27 26 25 24 23 22 21 20
23	1F 1E 1D 1C 1B 1A 19 18
22	17 16 15 14 13 12 11 10
21	0F 0E 0D 0C 0B 0A 09 08
20	07 06 05 04 03 02 01 00
1F	Bank 3
18	Bank 2
17	Bank 1
10	
0F	
08	
07	
00	Default register bank for R0-R7

Figure 2. 128 Bytes of Internal RAM

								D7	D0							
								EA	--	ET2	ES	ET1	EX1	ET0	EX0	
EA	IE.7	Disables all interrupts. If EA = 0, no interrupt is acknowledged. If EA = 1, each interrupt source is individually enabled or disabled by setting or clearing its enable bit.														
--	IE.6	Not implemented, reserved for future use.*														
ET2	IE.5	Enables or disables timer 2 overflow or capture interrupt (8952).														
ES	IE.4	Enables or disables the serial port interrupt.														
ET1	IE.3	Enables or disables timer 1 overflow interrupt.														
EX1	IE.2	Enables or disables external interrupt 1.														
ET0	IE.1	Enables or disables timer 0 overflow interrupt.														
EX0	IE.0	Enables or disables external interrupt 0.														

Figure 3. IE (Interrupt Enable) Register

*User software should not write 1s to reserved bits. These bits may be used in future flash microcontrollers to invoke new features.

								D7	D0							
								--	--	PT2	PS	PT1	PX1	PT0	PX0	
Priority bit = 1 assigns high priority. Priority bit = 0 assigns low priority.																
--	IP.7	Reserved														
--	IP.6	Reserved														
PT2	IP.5	Timer 2 interrupt priority bit (8052 only)														
PS	IP.4	Serial port interrupt priority bit														
PT1	IP.3	Timer 1 interrupt priority bit														
PX1	IP.2	External interrupt 1 priority bit														
PT0	IP.1	Timer 0 interrupt priority bit														
PX0	IP.0	External interrupt 0 priority bit														

Figure 4. Interrupt Priority Register (Bit-addressable)

Note: User software should never write 1s to unimplemented bits, since they may be used in future products.

SMOD	--	--	--	GF1	GF0	PD	IDL
------	----	----	----	-----	-----	----	-----

Figure 5. PCON Register (Not Bit-addressable)

Finding the TH_1 value for various baud rates:

SMOD = 0 (default on reset)

$$TH_1 = 256 - \frac{\text{Crystal frequency}}{384 \times \text{Baud rate}}$$

SMOD = 1

$$TH_1 = 256 - \frac{\text{Crystal frequency}}{192 \times \text{Baud rate}}$$

CY	AC	F0	RS1	RS0	OV	--	P
CY	PSW.7	Carry flag					
AC	PSW.6	Auxiliary carry flag					
F0	PSW.5	Available to the user for general purposes					
RS1	PSW.4	Register bank selector bit 1					
RS0	PSW.3	Register bank selector bit 0					
OV	PSW.2	Overflow flag					
--	PSW.1	User-definable bit					
P	PSW.0	Parity flag. Set/cleared by hardware each instruction cycle to indicate an odd/even number of 1 bits in the accumulator					
RS1	RS0	Register Bank	Address				
0	0	0	00H–07H				
0	1	1	08H–0FH				
1	0	2	10H–17H				
1	1	3	18H–1FH				

Figure 6. Bits of the PSW Register (Bit-addressable)

	SM0	SM1	SM2	REN	TB8	RB8	TI	RI
SM0	SCON.7							Serial port mode specifier.
SM1	SCON.6							Serial port mode specifier.
SM2	SCON.5							Used for multiprocessor communication. (Make it 0.)
REN	SCON.4							Set/cleared by software to enable/disable reception.
TB8	SCON.3							Not widely used.
RB8	SCON.2							Not widely used.
TI	SCON.1							Transmit interrupt flag. Set by hardware at the beginning of the stop bit in mode 1. Must be cleared by software.
RI	SCON.0							Receive interrupt flag. Set by hardware halfway through the stop bit time in mode 1. Must be cleared by software.

Figure 7. SCON Serial Port Control Register (Bit-addressable)

Note: Make SM2, TB8, and RB8 = 0.

Finding the TH_1 value for various baud rates:

SMOD = 0 (default on reset)

$$TH_1 = 256 - \frac{\text{Crystal frequency}}{384 \times \text{Baud rate}}$$

SMOD = 1

$$TH_1 = 256 - \frac{\text{Crystal frequency}}{192 \times \text{Baud rate}}$$

(MSB)				(LSB)			
GATE	C/T	M1	M0	GATE	C/T	M1	M0
Timer 1				Timer 0			

GATE Gating control when set. Timer/counter is enabled only when the INTx pin is high and the TRx control pin is set. When cleared, the timer is enabled whenever the TRx control bit is set.

C/T Timer or counter selected cleared for timer operation (input from internal system clock). Set for counter operation (input from Tx input pin).

M1 Mode bit 1

M0 Mode bit 0

M1 **M0** **Mode** **Operating Mode**

0	0	0	13-bit timer mode
0	1	1	8-bit timer/counter THx with TLx as 5-bit prescaler
1	0	2	16-bit timer mode
1	1	3	16-bit timer/counters THx and TLx are cascaded; there is no prescaler.
1	0	2	8-bit auto-reload
1	1	3	8-bit auto-reload timer/counter; THx holds a value that is to be reloaded into TLx each time it overflows.
1	1	3	Split timer mode

Figure 8. TMOD Register (Not Bit-addressable)

								D7	D0						
								TF1	TR1	TF0	TR0	IE1	IT1	IE0	IT0
TF1	TCON.7	Timer 1 overflow flag. Set by hardware when timer/counter 1 overflows. Cleared by hardware as the processor vectors to the interrupt service routine.													
TR1	TCON.6	Timer 1 run control bit. Set/cleared by software to turn timer/counter 1 on/off.													
TF0	TCON.5	Timer 0 overflow flag. Set by hardware when timer/counter 0 overflows. Cleared by hardware as the processor vectors to the service routine.													
TR0	TCON.4	Timer 0 run control bit. Set/cleared by software to turn timer/counter 0 on/off.													
IE1	TCON.3	External interrupt 1 edge flag. Set by CPU when the external interrupt edge (H-to-L transition) is detected. Cleared by CPU when the interrupt is processed. <i>Note:</i> This flag does not latch low-level triggered interrupts.													
IT1	TCON.2	Interrupt 1 type control bit. Set/cleared by software to specify falling edge/low-level triggered external interrupt.													
IE0	TCON.1	External interrupt 0 edge flag. Set by CPU when external interrupt (H-to-L transition) edge is detected. Cleared by CPU when interrupt is processed. <i>Note:</i> This flag does not latch low-level triggered interrupts.													
IT0	TCON.0	Interrupt 0 type control bit. Set/cleared by software to specify falling edge/low-level triggered external interrupt.													

Figure 9. TCON (Timer/Counter) Register (Bit-addressable)

BASICS OF WIRE WRAPPING*

OVERVIEW

This appendix shows the basics of wire wrapping.

*Thanks to Shannon Looper and Greg Boyle for their assistance on this appendix.

Note: For this tutorial appendix, you will need the following:

Wire-wrapping tool (Radio Shack part number 276-1570)

30-gauge (30-AWG) wire for wire wrapping

The following describes the basics of wire wrapping.

1. There are several different types of wire-wrap tools available. The best one is available from Radio Shack for less than \$10. The part number for Radio Shack is 276-1570. This tool combines the wrap and unwrap functions in the same end of the tool and includes a separate stripper. We found this to be much easier to use than the tools that combined all these features on one two-ended shaft. There are also wire-wrap guns, which are, of course, more expensive.
2. Wire-wrapping wire is available prestripped in various lengths or in bulk on a spool. The prestripped wire is usually more expensive and you are restricted to the different wire lengths you can afford to buy. Bulk wire can be cut to any length you wish, which allows each wire to be custom fit.
3. Several different types of wire-wrap boards are available. These are usually called perfboards or wire-wrap boards. These types of boards are sold at many electronics stores (such as Radio Shack). The best type of board has plating around the holes on the bottom of the board. These boards are better because the sockets and pins can be soldered to the board, which makes the circuit more mechanically stable.
4. Choose a board that is large enough to accommodate all the parts in your design with room to spare so that the wiring does not become too cluttered. If you wish to expand your project in the future, you should be sure to include enough room on the original board for the complete circuit. Also, if possible, the layout of the IC on the board needs to be done such that signals go from left to right just like the schematics.
5. To make the wiring easier and to keep pressure off the pins, install one standoff on each corner of the board. You may also wish to put standoffs on the top of the board to add stability when the board is on its back.
6. For power hook-up, use some type of standard binding post. Solder a few single wire-wrap pins to each power post to make circuit connections (to at least one pin for each IC in the circuit).
7. To further reduce problems with power, each IC must have its own connection to the main power of the board. If your perfboard does not have built-in power buses, run a separate power and ground wire from each IC to the main power. In other words, *do not* daisy chain (chip-to-chip connection is called daisy chain) power connections, as each connection

down the line will have more wire and more resistance to get power through. However, daisy chaining is acceptable for other connections such as data, address, and control buses.

8. You must use wire-wrap sockets. These sockets have long square pins whose edges will cut into the wire as it is wrapped around the pin.
9. Wire wrapping will not work on round legs. If you need to wrap to components, such as capacitors, that have round legs, you must also solder these connections. The best way to connect single components is to install individual wire-wrap pins into the board and then solder the components to the pins. An alternate method is to use an empty IC socket to hold small components such as resistors and wrap them to the socket.
10. The wire should be stripped about 1 inch. This will allow 7 to 10 turns for each connection. The first turn or turn-and-a-half should be insulated. This prevents stripped wire from coming in contact with other pins. This can be accomplished by inserting the wire as far as it will go into the tool before making the connection.
11. Try to keep wire lengths to a minimum. This prevents the circuit from looking like a bird nest. Be neat and use color coding as much as possible. Use only red wires for V_{cc} and black wires for ground connections. Also use different colors for data, address, and control signal connections. These suggestions will make troubleshooting much easier.
12. It is standard practice to connect all power lines first and check them for continuity. This will eliminate trouble later on.
13. It's also a good idea to mark the pin orientation on the bottom of the board. Plastic templates are available with pin numbers preprinted on them specifically for this purpose or you can make your own from paper. Forgetting to reverse pin order when looking at the bottom of the board is a very common mistake when wire wrapping circuits.
14. To prevent damage to your circuit, place a diode (such as IN5338) in reverse bias across the power supply. If the power gets hooked up backwards, the diode will be forward biased and will act as a short, keeping the reversed voltage from your circuit.
15. In digital circuits, there can be a problem with current demand on the power supply. To filter the noise on the power supply, a 100 μ F electrolytic capacitor and a 0.1 μ F monolithic capacitor are connected from V_{cc} to ground, in parallel with each other, at the entry point of the power supply to the board. These two together will filter both the high- and the low-frequency noises. Instead of using two capacitors in parallel, you can use a single 20–100 μ F tantalum capacitor. Remember that the long lead is the positive one.

Figure 1. Daisy Chain Connection (Not Recommended for Power Lines)

16. To filter the transient current, use a $0.1 \mu\text{F}$ monolithic capacitor for each IC. Place the $0.1 \mu\text{F}$ monolithic capacitor between V_{cc} and ground of each IC. Make sure the leads are as short as possible.

IC TECHNOLOGY AND SYSTEM DESIGN ISSUES

OVERVIEW

This appendix provides an overview of IC technology and 8051 interfacing. In addition, we look at the microcontroller-based system as a whole and examine some general issues in system design.

First, in Section 1, we provide an overview of IC technology. Then, in Section 2, the internal details of 8051 I/O ports and interfacing are discussed. Section 3 examines system design issues.

1: OVERVIEW OF IC TECHNOLOGY

In this section, we examine IC technology, and discuss some major developments in advanced logic families. Since this is an overview, it is assumed that the reader is familiar with logic families on the level presented in basic digital electronics books.

Transistors

The transistor was invented in 1947 by three scientists at Bell Laboratory. In the 1950s, transistors replaced vacuum tubes in many electronics systems, including computers. It was not until 1959 that the first integrated circuit was successfully fabricated and tested by Jack Kilby of Texas Instruments. Prior to the invention of the IC, the use of transistors, along with other discrete components such as capacitors and resistors, was common in computer design. Early transistors were made of germanium, which was later abandoned in favor of silicon. This was due to the fact that the slightest rise in temperature resulted in massive current flows in germanium-based transistors. In semiconductor terms, it is because the band gap of germanium is much smaller than that of silicon, resulting in a massive flow of electrons from the valence band to the conduction band when the temperature rises even slightly. By the late 1960s and early 1970s, the use of the silicon-based IC was widespread in mainframes and minicomputers. Transistors and ICs at first were based on P-type materials. Later on, due to the fact that the speed of electrons is much higher (about two and a half times) than the speed of holes, N-type devices replaced P-type devices. By the mid-1970s, NPN and NMOS transistors had replaced the slower PNP and PMOS transistors in every sector of the electronics industry, including the design of microprocessors and computers. Since the early 1980s, CMOS (complementary MOS) has become the dominant technology of IC design. Next, we provide an overview of differences between MOS and bipolar transistors. See Figure 1.

MOS versus bipolar transistors

There are two types of transistors: bipolar and MOS (metal-oxide semiconductor). Both have three leads. In bipolar transistors, the three leads are

Figure 1. Bipolar versus MOS Transistors

referred to as the *emitter*, *base*, and *collector*, while in MOS transistors they are named *source*, *gate*, and *drain*. In bipolar transistors, the carrier flows from the emitter to the collector, and the base is used as a flow controller. In MOS transistors, the carrier flows from the source to the drain, and the gate is used as a flow controller. In NPN-type bipolar transistors, the electron carrier leaving the emitter must overcome two voltage barriers before it reaches the collector (see Figure 1). One is the N-P junction of the emitter-base and the other is the P-N junction of the base-collector. The voltage barrier of the base-collector is the most difficult one for the electrons to overcome (since it is reverse-biased) and it causes the most power dissipation. This led to the design of the unipolar-type transistor called MOS. In N-channel MOS transistors, the electrons leave the source and reach the drain without going through any voltage barrier. The absence of any voltage barrier in the path of the carrier is one reason why MOS dissipates much less power than bipolar transistors. The low power dissipation of MOS allows millions of transistors to fit on a single IC chip. In today's technology, putting 10 million transistors into an IC is common, and it is all because of MOS technology. Without the MOS transistor, the advent of desktop personal computers would not have been possible, at least not so soon. The bipolar transistors in both the mainframes and minicomputers of the 1960s and 1970s were bulky and required expensive cooling systems and large rooms. MOS transistors do have one major drawback: They are slower than bipolar transistors. This is due partly to the gate capacitance of the MOS transistor. For a MOS to be turned on, the input capacitor of the gate takes time to charge up to the turn-on (threshold) voltage, leading to a longer propagation delay.

Overview of logic families

Logic families are judged according to (1) speed, (2) power dissipation, (3) noise immunity, (4) input/output interface compatibility, and (5) cost. Desirable qualities are high speed, low power dissipation, and high noise immunity (since it prevents the occurrence of false logic signals during switching transition). In interfacing logic families, the more inputs that can be driven by a single output, the better. This means that high-driving-capability outputs are desired. This, plus the fact that the input and output voltage levels of MOS and bipolar transistors are not compatible mean that one must be concerned with the ability of one logic family to drive the other one. In terms of the cost of a given logic family, it is high during the early years of its introduction but declines as its production and use rise.

The case of inverters

As an example of logic gates, we look at a simple inverter. In a one-transistor inverter, the transistor plays the role of a switch, and R is the pull-up resistor. See Figure 2. However, for this inverter to work most effectively in digital circuits, the R value must be high when the transistor is "on" to limit the current flow from V_{cc} to ground in order to have low

Figure 2. One-Transistor Inverter with Pull-up Resistor

Figure 3. TTL Inverter with Totem-Pole Output

power dissipation ($P = VI$, where $V = 5$ V). In other words, the lower the I , the lower the power dissipation. On the other hand, when the transistor is “off,” R must be a small value to limit the voltage drop across R , thereby making sure that V_{OUT} is close to V_{cc} . This is a contradictory demand on R . This is one reason that logic gate designers use active components (transistors) instead of passive components (resistors) to implement the pull-up resistor R .

The case of a TTL inverter with totem-pole output is shown in Figure 3. Here, Q3 plays the role of a pull-up resistor.

CMOS inverter

In the case of CMOS-based logic gates, PMOS and NMOS are used to construct a CMOS (complementary MOS) inverter, as shown in Figure 4. In CMOS inverters, when the PMOS transistor is off, it provides a very high

Figure 4. CMOS Inverter

impedance path, making leakage current almost zero (about 10 nA); when the PMOS is on, it provides a low resistance on the path of V_{DD} to load. Since the speed of the hole is slower than that of the electron, the PMOS transistor is wider to compensate for this disparity; therefore, PMOS transistors take more space than NMOS transistors in the CMOS gates. At the end of this section, we will see an open-collector gate in which the pull-up resistor is provided externally, thereby allowing system designers to choose the value of the pull-up resistor.

Input/output characteristics of some logic families

In 1968, the first logic family made of bipolar transistors was marketed. It was commonly referred to as the standard TTL (transistor-transistor logic) family. The first MOS-based logic family, the CD4000/74C series, was marketed in 1970. The addition of the Schottky diode to the base-collector of bipolar transistors in the early 1970s gave rise to the S family. The Schottky diode shortens the propagation delay of the TTL family by preventing the collector from going into what is called deep saturation. Table 1 lists major characteristics of some logic families. In Table 1, note that as the CMOS circuit's operating frequency rises, the power dissipation also increases. This is not the case for bipolar-based TTL.

History of logic families

Early logic families and microprocessors required both positive and negative power voltages. In the mid-1970s, 5 V V_{CC} became standard. In the late 1970s, advances in IC technology allowed combining the speed and drive of the S family with the lower power of LS to form a new logic family called FAST

Table 1. Characteristics of Some Logic Families

Characteristic	STD TTL	LSTTL	ALSTTL	HCMOS
V_{cc}	5 V	5 V	5 V	5 V
V_{ih}	2.0 V	2.0 V	2.0 V	3.15 V
V_{il}	0.8 V	0.8 V	0.8 V	1.1 V
V_{oh}	2.4 V	2.7 V	2.7 V	3.7 V
V_{ol}	0.4 V	0.5 V	0.4 V	0.4 V
I_{il}	-1.6 mA	-0.36 mA	-0.2 mA	-1 μ A
I_{ih}	40 μ A	20 μ A	20 μ A	1 μ A
I_{ol}	16 mA	8 mA	4 mA	4 mA
I_{oh}	-400 μ A	-400 μ A	-400 μ A	4 mA
Propagation delay	10 ns	9.5 ns	4 ns	9 ns
Static power dissipation ($f = 0$)	10 mW	2 mW	1 mW	0.0025 nW
Dynamic power dissipation at $f = 100$ kHz	10 mW	2 mW	1 mW	0.17 mW

(Fairchild Advanced Schottky TTL). In 1985, AC/ACT (Advanced CMOS Technology), a much higher speed version of HCMOS, was introduced. With the introduction of FCT (Fast CMOS Technology) in 1986, the speed gap between CMOS and TTL was at last closed. Since FCT is the CMOS version of FAST, it has the low power consumption of CMOS but the speed is comparable with TTL. Table 2 provides an overview of logic families up to FCT.

Table 2. Logic Family Overview

Product	Year Introduced	Speed (ns)	Static Supply Current (mA)	High/Low Family Drive (mA)
Std TTL	1968	40	30	-2/32
CD4K/74C	1970	70	0.3	-0.48/6.4
LS/S	1971	18	54	-15/24
HC/HCT	1977	25	0.08	-6/-6
FAST	1978	6.5	90	-15/64
AS	1980	6.2	90	-15/64
ALS	1980	10	27	-15/64
AC/ACT	1985	10	0.08	-24/24
FCT	1986	6.5	1.5	-15/64

Source: Reprinted by permission of Electronic Design Magazine, c. 1991.

Recent advances in logic families

As the speed of high-performance microprocessors reached 25 MHz, it shortened the CPU's cycle time, leaving less time for the path delay. Designers normally allocate no more than 25% of a CPU's cycle time budget to path delay. Following this rule means that there must be a corresponding decline in the propagation delay of logic families used in the address and data path as the system frequency is increased. In recent years, many semiconductor manufacturers have responded to this need by providing logic families that have high speed, low noise, and high drive I/O. Table 3 provides the characteristics of high-performance logic families introduced in recent years. ACQ/ACTQ are the second-generation advanced CMOS (ACMOS) with much lower noise. While ACQ has the CMOS input level, ACTQ is equipped with TTL-level input. The FCTx and FCTx-T are second-generation FCT with much higher speed. The "x" in the FCTx and FCTx-T refers to various speed grades, such as A, B, and C, where A means low speed and C means high speed. For designers who are well versed in using the FAST logic family, FASTr is an ideal choice since it is faster than FAST, has higher driving capability (I_{OL} , I_{OH}), and produces much lower noise than FAST. At the time of this writing, next to ECL and gallium arsenide logic gates, FASTr was the fastest logic family in the market (with the 5 V V_{cc}), but the power consumption was high relative to other logic families, as shown in Table 3. The combining of high-speed bipolar TTL and the low power consumption of CMOS has given birth to what is called BICMOS. Although BICMOS seems to be the future trend in IC design, at this time it is expensive due to extra steps required in BICMOS IC fabrication, but in some cases there is no other choice. (e.g., Intel's Pentium microprocessor, a BICMOS product, had to use high-speed bipolar transistors to speed up some of the internal functions.) Table 3 provides advanced logic characteristics. The "x" is for different speeds designated as A, B, and C. A is the slowest one, while C is the fastest one. This data is for the 74244 buffer.

Table 3. Advanced Logic General Characteristics

Family	Year	Number Suppliers	Tech Base	I/O Level	Speed (ns)	Static Current	I_{OH}/I_{OL}
ACQ	1989	2	CMOS	CMOS/CMOS	6.0	80 μ A	-24/24 mA
ACTQ	1989	2	CMOS	TTL/CMOS	7.5	80 μ A	-24/24 mA
FCTx	1987	3	CMOS	TTL/CMOS	4.1 - 4.8	1.5 mA	-15/64 mA
FCTxT	1990	2	CMOS	TTL/TTL	4.1 - 4.8	1.5 mA	-15/64 mA
FASTr	1990	1	Bipolar	TTL/TTL	3.9	50 mA	-15/64 mA
BCT	1987	2	BICMOS	TTL/TTL	5.5	10 mA	-15/64 mA

Source: Reprinted by permission of Electronic Design Magazine, c. 1991.

Since the late 1970s, the use of a +5 V power supply has become standard in all microprocessors and microcontrollers. To reduce power consumption, 3.3 V V_{cc} is being embraced by many designers. The lowering of V_{cc} to 3.3 V has two major advantages: (1) it lowers the power consumption, prolonging the life of the battery in systems using a battery, and (2) it allows a further reduction of line size (design rule) to submicron dimensions. This reduction results in putting more transistors in a given die size. As fabrication processes improve, the decline in the line size is reaching submicron level and transistor densities are approaching 1 billion transistors.

Figure 5. Open Collector

Open-collector and open-drain gates

To allow multiple outputs to be connected together, we use open-collector logic gates. In such cases, an external resistor will serve as load. This is shown in Figures 5 and 6.

2: 8051 I/O PORT STRUCTURE AND INTERFACING

Figure 6. Open Drain

In interfacing the 8051 microcontroller with other IC chips or devices, fan-out is the most important issue. To understand the 8051 fan-out, we must first understand the port structure of the 8051. This section provides a detailed discussion of the 8051 port structure and its fan-out. It is very critical that we understand the I/O port structure of the 8051 lest we damage it while trying to interface it with an external device.

IC fan-out

When connecting IC chips together, we need to find out how many input pins can be driven by a single output pin. This is a very important issue and involves the discussion of what is called IC fan-out. The IC fan-out must be addressed for both logic “0” and logic “1” outputs. Fan-out for logic low and logic high are defined as follows:

$$\text{fan-out (of low)} = \frac{I_{OL}}{I_{IL}}$$

$$\text{fan-out (of high)} = \frac{I_{OH}}{I_{IH}}$$

Of the above two values, the lower number is used to ensure the proper noise margin. Figure 7 shows the sinking and sourcing of current when ICs are connected together.

Figure 7. Current Sinking and Sourcing in TTL

Notice that in Figure 7, as the number of input pins connected to a single output increases, I_{OL} rises, which causes V_{OL} to rise. If this continues, the rise of V_{OL} makes the noise margin smaller, and this results in the occurrence of false logic due to the slightest noise. See Example 1.

74LS244 and 74LS245 buffers/drivers

In cases where the receiver current requirements exceed the driver's capability, we must use buffers/drivers such as the 74LS245 and 74LS244.

Example 1

Find how many unit loads (UL) can be driven by the output of the LS logic family.

Solution:

The unit load is defined as $I_{UL} = 1.6 \text{ mA}$ and $I_{IH} = 40 \mu\text{A}$. Table 1 shows $I_{OH} = 400 \mu\text{A}$ and $I_{OL} = 8 \text{ mA}$ for the LS family. Therefore, we have

$$\text{fan-out (low)} = \frac{I_{OL}}{I_{UL}} = \frac{8 \text{ mA}}{1.6 \text{ mA}} = 5$$

$$\text{fan-out (high)} = \frac{I_{OH}}{I_{IH}} = \frac{400 \mu\text{A}}{40 \mu\text{A}} = 10$$

This means that the fan-out is 5. In other words, the LS output must not be connected to more than 5 inputs with unit load characteristics.

Figure 8(a). 74LS244 Octal Buffer

Source: Reprinted by permission of Texas Instruments, Copyright Texas Instruments, 1988

Figure 8(b). 74LS245 Bidirectional Buffer

Source: Reprinted by permission of Texas Instruments, Copyright Texas Instruments, 1988

Figure 8 shows the internal gates for the 74LS244 and 74LS245. The 74LS245 is used for bidirectional data buses, and the 74LS244 is used for unidirectional address buses.

Tri-state buffer

Notice that the 74LS244 is simply eight tri-state buffers in a single chip. As shown in Figure 9, a tri-state buffer has a single input, a single output, and the enable control input. By activating the enable, data at the input is transferred to the output. The enable can be an active low or an active high. Notice that the enable input for the 74LS244 is an active low whereas the enable input pin for Figure 9 is active high.

74LS245 and 74LS244 fan-out

It must be noted that the output of the 74LS245 and 74LS244 can sink and source a much larger amount of

Figure 9. Tri-State Buffer

Table 4. Electrical Specifications for Buffers/Drivers

	I_{OH} (mA)	I_{OL} (mA)
74LS244	3	12
74LS245	3	12

current than that of other LS gates. See Table 4. That is the reason we use these buffers for driver when a signal is travelling a long distance through a cable or it has to drive many inputs.

Next, we discuss the structure of 8051 ports. We first discuss the structure of P1–P3 since their structure is slightly different from the structure of P0.

P1–P3 structure and operation

Since all the ports of 8051 are bidirectional, they all have the following three components in their structure:

1. D latch
2. Output driver
3. Input buffer

Figure 10 shows the structure of P1 and its three components. The other ports, P2 and P3, are basically the same except with extra circuitry to allow their dual functions. Notice in Figure 10 that the L1 load is an internal load for P1, P2, and P3. As we will see at the end of this section, that is not the case for P0.

Also notice that in Figure 10, the 8051 ports have both the latch and buffer. Now the question is, in reading the port, “Are we reading the status of the input pin or the status of the latch?” That is an extremely important question and its answer depends on which instruction we are using. Therefore, when reading the ports there are two possibilities: (1) reading the input pin

Figure 10. 8051 Port 1 Structure

or (2) reading the latch. The above distinction is very important and must be understood lest you damage the 8051 port. Each is described next.

Reading the input pin

To make any bits of any port of 8051 an input port, we first must write a 1 (logic high) to that bit. Look at the following sequence of events to see why.

1. As can be seen from Figure 11, a 1 written to the port bit is written to the latch and the D latch has “high” on its Q. Therefore, $Q = 1$ and $\bar{Q} = 0$.
2. Since $\bar{Q} = 0$ and is connected to the transistor M1 gate, the M1 transistor is off.
3. When the M1 transistor is off, it blocks any path to the ground for any signal connected to the input pin and the input signal is directed to the tri-state TB1.
4. When reading the input port in instructions such as “MOV A, P1”, we are really reading the data present at the pin. In other words, it is bringing into the CPU the status of the external pin. This instruction activates the read pin of TB1 (tri-state buffer 1) and lets data at the pins flow into the CPU’s internal bus. Figures 11 and 12 show high and low signals at the input, respectively.

Figure 11. Reading “High” at the Input Pin

Figure 12. Reading “Low” at the Input Pin

Writing “0” to the port

The above discussion showed why we must write a “high” to a port’s bits in order to make it an input port. What happens if we write a “0” to a port that was configured as an input port? From Figure 13, we see that if we write a 0 (low) to port bits, then $Q = 0$ and $\bar{Q} = 1$. As a result of $\bar{Q} = 1$, the M1 transistor is “on.” If M1 is “on,” it provides the path to ground for both L1 and the input pin. Therefore, any attempt to read the input pin will always get the “low” ground signal regardless of the status of the input pin. This can also damage the port, as explained next.

Avoid damaging the port

We must be very careful when connecting a switch to an input port of the 8051. This is due to the fact that the wrong kind of connection can damage the port. Look at Figure 13. If a switch with V_{cc} and ground is connected directly to the pin and the M1 transistor is “on,” it will sink current from both internal load L1 and external V_{cc} . This can be too much current for M1, which will blow the transistor and, as a result, can damage the port bit. There are several ways to avoid this problem. They are shown in Figures 14–16.

Figure 13. Never Connect Direct V_{cc} to the 8051 Port Pin

Figure 14. Input Switch with Pull-Up Resistor

Figure 15. Input Switch with No V_{cc}

Figure 16. Buffering Input Switch with Direct V_{cc}

1. One way is to have a 10K-ohm resistor on the V_{cc} path to limit current flow through the $M1$ transistor. See Figure 14.
2. The second method is to use a switch with a ground only, and no V_{cc} , as shown in Figure 15. In this method, we read a low when the switch is pressed and a high when it is released.
3. Another way is to connect any input switch to a 74LS244 tri-state buffer before it is fed to the 8051 pin. This is shown in Figure 16.

The above points are extremely important and must be emphasized since many people damage their ports and wonder how it happened. We must also use the right instruction when we want to read the status of an input pin. Table 5 shows the list of instructions in which reading the port reads the status of the input pin.

Table 5. Instructions for Reading the Status of Input Port

Mnemonics	Examples
MOV A, PX	MOV A, P1
JNB PX.Y, ...	JNB P1.2, TARGET
JB PX.Y, ...	JB P1.3, TARGET
MOV C, PX.Y	MOV C, P1.4
CJNE A, PX, ...	CJNE A, P1, TARGET

Reading latch

Since, in reading the port, some instructions read the port and others read the latch, we next consider the case of reading the port where it reads the internal port latch. “ANL P1, A” is an example of an instruction that reads the latch instead of the input pin. Look at the sequence of actions taking place when an instruction such as “ANL P1, A” is executed.

1. The read latch activates the tri-state buffer of TB2 (see Figure 17) and brings the data from the Q latch into the CPU.
2. This data is ANDed with the contents of register A.
3. The result is rewritten to the latch.

After rewriting the result to the latch, there are two possibilities: (1) If $Q = 0$, then $\bar{Q} = 1$ and M1 is “on,” and the output pin has “0,” the same as the status of the Q latch. (2) If $Q = 1$, then $\bar{Q} = 0$ and the M1 is “off,” and the output pin has “1,” the same as the status of the Q latch.

From the above discussion, we conclude that the instruction that reads the latch normally reads a value, performs an operation (possibly changing the value), and rewrites the value to the latch. This is often called “read-modify-write.” Table 6 provides a list of read-modify-write instructions. Notice from Table 6 that all the read-modify-write instructions use the port as the destination operand.

P0 structure

A major difference between P0 and other ports is that P0 has no internal pull-up resistors. (The reason is to allow it to multiplex address and data.) Since P0 has no internal pull-up resistors, it is simply an open-drain, as shown in Figure 18. (Open-drain in MOS is the same as open-collector in TTL). Now by writing a “1” to the bit latch, the M1 transistor is “off” and that causes the pin to float. That is the reason why when P0 is used for simple data I/O

Figure 17. Reading the Latch

we must connect it to external pull-up resistors. As can be seen from Figures 18 and 19, for a P0 bit to drive an input, there must be a pull-up resistor to source current.

Notice that when P0 is used for address/data multiplexing and it is connected to the 74LS373 to latch the address, there is no need for external pull-up resistors.

8051 fan-out

Now that we are familiar with the port structure of the 8051, we need to examine the fan-out for the 8051 microcontroller. While the early 8051 microcontrollers were based on NMOS IC technology, today's 8051 microcontrollers are all based on CMOS technology. However, note that while the core of the 8051 microcontroller is CMOS,

Table 6. Read–Modify–Write Instructions

Mnemonics	Example
ANL	ANL P1, A
ORL	ORL P1, A
XRL	XRL P1, A
JBC	JBC P1.1, TARGET
CPL	CPL P1.2
INC	INC P1
DEC	DEC P1
DJNZ	DJNZ P1, TARGET
MOV PX.Y, C	MOV P1.2, C
CLR PX.Y	CLR P1.3
SETB PX.Y	SETB P1.4

Figure 18. P0 Structure (Open drain)

Figure 19. P0 With External Pull-Up Resistor

Table 7. 8051 Fan-out for P1, P2, and P3

Pin	Fan-out
IOL	1.6 mA
IOH	60 μ A
IIL	50 μ A
IIH	650 μ A

Note: P1, P2, and P3 can drive up to 4 LS TTL inputs when connected to other IC chips.

Figure 20. 8051 Connection to Printer Signals

the circuitry driving its pins is all TTL-compatible. That is, the 8051 is a CMOS-based product with TTL-compatible pins.

P1, P2, and P3 fan-out

The three ports of P1, P2, and P3 have the same I/O structure, and therefore the same fan-out. Table 7 provides the I/O characteristics of P1, P2, and P3.

Port 0 fan-out

P0 requires external pull-up resistors in order to drive an input since it is an open-drain I/O. The value of this resistor decides the fan-out. However, since $I_{OL} = 3.2$ mA for $V_{OL} = 0.45$ V, we must make sure that the pull-up resistor connected to each pin of the P0 is no less than 1422 ohms, since $(5\text{ V} - 0.45\text{ V}) / 3.2\text{ mA} = 1422$ ohms. In applications in which P0 is not connected to an external pull-up resistor, or is used in bus mode connected to a 74LS373 or other chip, it can drive up to 8 LS TTL inputs.

74LS244 driving an output pin

In many cases when an 8051 port is driving multiple inputs, or driving a single input via a long wire or cable (e.g., printer cable), we need to use the 74LS244 as a driver. When driving an off-board circuit, placing the 74LS244 buffer between your 8051 and the circuit is essential since the 8051 lacks sufficient current. See Figure 20.

3: SYSTEM DESIGN ISSUES

In addition to fan-out, the other issues related to system design are power dissipation, ground bounce, V_{cc} bounce, crosstalk, and transmission lines. In this section, we provide an overview of these topics.

Power dissipation considerations

Power dissipation of a system is a major concern of system designers, especially for laptop and handheld systems in which batteries provide the power. Power dissipation is a function of frequency and voltage as shown below:

$$\begin{aligned}
 Q &= CV \\
 \frac{Q}{T} &= \frac{CV}{T} \\
 \text{since } F &= \frac{1}{T} & \text{and } I &= \frac{Q}{T} \\
 &I = CVF \\
 \text{now } P &= VI = CV^2F
 \end{aligned}$$

In the above equations, the effects of frequency and V_{cc} voltage should be noted. While the power dissipation goes up linearly with frequency, the impact of the power supply voltage is much more pronounced (squared). See Example 2.

Dynamic and static currents

Two major types of currents flow through an IC: dynamic and static. A dynamic current is $I = CVF$. It is a function of the frequency under which the component is working. This means that as the frequency goes up, the dynamic current and power dissipation go up. The static current, also called DC, is the current consumption of the component when it is inactive (not selected). The dynamic current dissipation is much higher than the static current consumption. To reduce power consumption, many microcontrollers, including the 8051, have power-saving modes. In the 8051, the power saving modes are called *idle mode* and *power down mode*. Each one is described next.

Idle mode

In idle mode, which is also called *sleep mode*, the core CPU is put to sleep while all on-chip peripherals, such as the serial port, timers, and interrupts, remain active and continue to function. In this mode, the oscillator continues to provide clock to the serial port, interrupt, and timers, but no clock is provided to the CPU. Notice that during this mode all the contents of the registers and on-chip RAM remain unchanged.

Power down mode

In the power down mode, the on-chip oscillator is frozen, which cuts off frequency to the CPU and peripheral functions, such as serial ports, interrupts,

Example 2

Compare the power consumption of two 8051 systems. One uses 5 V and the other uses 3 V for V_{cc} .

Solution:

Since $P = VI$, by substituting $I = V/R$ we have $P = V^2/R$. Assuming that $R = 1$, we have $P = 5^2 = 25$ W and $P = 3^2 = 9$ W. This results in using 16 W less power, which means power saving of 64%. ($16/25 \times 100$) for systems using 3 V for power source.

and timers. Notice that while this mode brings power consumption down to an absolute minimum, the contents of RAM and the SFR registers are saved and remain unchanged.

Ground bounce

One of the major issues that designers of high-frequency systems must grapple with is ground bounce. Before we define ground bounce, we will discuss lead inductance of IC pins. There is a certain amount of capacitance, resistance, and inductance associated with each pin of the IC. The size of these elements varies depending on many factors such as length, area, and so on.

The inductance of the pins is commonly referred to as *self-inductance* since there is also what is called *mutual inductance*, as we will show below. Of the three components of capacitor, resistor, and inductor, the property of self-inductance is the one that causes the most problems in high-frequency system design since it can result in ground bounce. Ground bounce occurs when a massive amount of current flows through the ground pin caused by many outputs changing from high to low all at the same time. See Figure 21. The voltage is related to the inductance of the ground lead as follows:

$$V = L \frac{di}{dt}$$

As we increase the system frequency, the rate of dynamic current, di/dt , is also increased, resulting in an increase in the inductance voltage $L (di/dt)$ of the ground pin. Since the low state (ground) has a small noise margin, any extra voltage due to the inductance can cause a false signal. To reduce the effect of ground bounce, the following steps must be taken where possible.

Figure 21. Ground Bounce versus Transient Current

1. The V_{cc} and ground pins of the chip must be located in the middle rather than at opposite ends of the IC chip (the 14-pin TTL logic IC uses pins 14 and 7 for ground and V_{cc}). This is exactly what we see in high-performance logic gates such as Texas Instruments' advanced logic AC11000 and ACT11000 families. For example, the ACT11013 is a 14-pin DIP chip in which pin numbers 4 and 11 are used for the ground and V_{cc} , instead of 7 and 14 as in the traditional TTL family. We can also use the SOIC packages instead of DIP.
2. Another solution is to use as many pins for ground and V_{cc} as possible to reduce the lead length. This is exactly why all high-performance microprocessors and logic families use many pins for V_{cc} and ground instead of the traditional single pin for V_{cc} and single pin for GND. For example, in the case of Intel's Pentium processor there are over 50 pins for ground, and another 50 pins for V_{cc} .

The above discussion of ground bounce is also applicable to V_{cc} when a large number of outputs changes from the low to the high state; this is referred to as V_{cc} *bounce*. However, the effect of V_{cc} bounce is not as severe as ground bounce since the high ("1") state has a wider noise margin than the low ("0") state.

Filtering the transient currents using decoupling capacitors

In the TTL family, the change of the output from low to high can cause what is called *transient current*. In a totem-pole output in which the output is low, Q4 is on and saturated, whereas Q3 is off. By changing the output from the low to the high state, Q3 turns on and Q4 turns off. This means that there is a time when both transistors are on and drawing current from V_{cc} . The amount of current depends on the R_{ON} values of the two transistors, which in turn depend on the internal parameters of the transistors. However, the net effect of this is a large amount of current in the form of a spike for the output current, as shown in Figure 21. To filter the transient current, a 0.01 μF or 0.1 μF ceramic disk capacitor can be placed between the V_{cc} and ground for each TTL IC. However, the lead for this capacitor should be as small as possible since a long lead results in a large self-inductance, and that results in a spike on the V_{cc} line [$V = L (di/dt)$]. This spike is called V_{cc} bounce. The ceramic capacitor for each IC is referred to as a *decoupling capacitor*. There is also a bulk decoupling capacitor, as described next.

Bulk decoupling capacitor

If many IC chips change state at the same time, the combined currents drawn from the board's V_{cc} power supply can be massive and may cause a fluctuation of V_{cc} on the board where all the ICs are mounted. To eliminate this, a relatively large decoupling tantalum capacitor is placed between the V_{cc}

Figure 22. Crosstalk (EMI)

and ground lines. The size and location of this tantalum capacitor varies depending on the number of ICs on the board and the amount of current drawn by each IC, but it is common to have a single $22\ \mu\text{F}$ to $47\ \mu\text{F}$ capacitor for each of the 16 devices, placed between the V_{cc} and ground lines.

Crosstalk

Crosstalk is due to mutual inductance. See Figure 22. Previously, we discussed self-inductance, which is inherent in a piece of conductor. *Mutual inductance* is caused by two electric lines running parallel to each other. The mutual inductance is a function of l , the length of two conductors running in parallel, d , the distance between them, and the medium material placed between them. The effect of crosstalk can be reduced by increasing the distance between the parallel or adjacent lines (in printed circuit boards, they will be traces). In many cases, such as printer and disk drive cables, there is a dedicated ground for each signal. Placing ground lines (traces) between signal lines reduces the effect of crosstalk. This method is used even in some ACT logic families where there are a V_{cc} and GND pin next to each other. Crosstalk is also called *EMI* (electromagnetic interference). This is in contrast to *ESI* (electrostatic interference), which is caused by capacitive coupling between two adjacent conductors.

Figure 23. Reducing Transmission Line Ringing

Transmission line ringing

The square wave used in digital circuits is in reality made of a single fundamental pulse and many harmonics of various amplitudes. When this signal travels on the line, not all the harmonics respond in the same way to the capacitance, inductance, and resistance of the line. This causes what is called *ringing*, which depends on the thickness and the length of the line driver, among other factors. To reduce the effect of ringing, the line drivers are terminated by putting a resistor at the end of the line. See Figure 23. There are three major methods of line driver termination: parallel, serial, and Thevenin.

In serial termination, resistors of 30–50 ohms are used to terminate the line. The parallel and Thevenin methods are used in cases where there is a need to match the impedance of the line with the load impedance.

In high-frequency systems, wire traces on the printed circuit board (PCB) behave like transmission lines, causing ringing. The severity of this ringing depends on the speed and the logic family used. Table 8 provides the length of the traces, beyond which the traces must be looked at as transmission lines.

Table 8. Line Length Beyond Which Traces Behave Like Transmission Lines

Logic Family	Line Length (in.)
LS	25
S, AS	11
F, ACT	8
AS, ECL	6
FCT, FCTA	5

Source: Reprinted by permission of Integrated Device Technology, copyright. IDT 1991

FLOWCHARTS AND PSEUDOCODE

OVERVIEW

This appendix provides an introduction to writing flowcharts and pseudocode.

1: FLOWCHARTS

If you have taken any previous programming courses, you are probably familiar with flowcharting. Flowcharts use graphic symbols to represent different types of program operations. These symbols are connected together into a flowchart to show the flow of execution of a program. Figure 1 shows some of the more commonly used symbols. Flowchart templates are available to help you draw the symbols quickly and neatly.

2: PSEUDOCODE

Flowcharting has been standard practice in industry for decades. However, some find limitations in using flowcharts, such as the fact that you can't write much in the little boxes, and it is hard to get the "big picture" of what the program does without getting bogged down in the details. An alternative to using flowcharts is pseudocode, which involves writing brief descriptions of the flow of the code. Figures 2 through 6 show flowcharts and pseudocode for commonly used control structures.

Structured programming uses three basic types of program control structures: sequence, control, and iteration. Sequence is simply executing instructions one after another. Figure 2 shows how sequence can be represented in pseudocode and flowcharts.

Figure 1. Commonly Used Flowchart Symbols

Figure 2. SEQUENCE Pseudocode versus Flowchart

Figures 3 and 4 show two control programming structures: IF-THEN-ELSE and IF-THEN in both pseudocode and flowcharts.

Note in Figures 2 through 6 that “statement” can indicate one statement or a group of statements.

Figures 5 and 6 show two iteration control structures: REPEAT UNTIL and WHILE DO. Both structures execute a statement or group of statements repeatedly. The difference between them is that the REPEAT UNTIL structure always executes the statement(s) at least once and checks the condition after each iteration, whereas the WHILE DO may not execute the statement(s) at all since the condition is checked at the beginning of each iteration.

Figure 3. IF-THEN-ELSE-Pseudocode versus Flowchart

Figure 4. IF-THEN Pseudocode versus Flowchart

Figure 5. REPEAT UNTIL Pseudocode versus Flowchart

Figure 6. WHILE DO Pseudocode versus Flowchart

Program 1 finds the sum of a series of bytes. Compare the flowchart versus the pseudocode for Program 1 (shown in Figure 7). In this example, more program details are given than one usually finds. For example, this shows steps for initializing and decrementing counters. Another programmer may not include these steps in the flowchart or pseudocode. It is important to remember that the purpose of flowcharts or pseudocode is to show the flow of the program and what the program does, not the specific Assembly language instructions that accomplish the program's objectives. Notice also that the pseudocode gives the same information in a much more compact form than does the flowchart. It is important to note that sometimes pseudocode is written in layers, so that the outer level or layer shows the flow of the program and subsequent levels show more details of how the program accomplishes its assigned tasks.

```

Count = 5
Address = 40H
Repeat
 Add next byte
 Increment address
 Decrement counter
Until Count = 0
Store Sum

```


Figure 7. Pseudocode versus Flowchart for Program 1

```

CLR A ;A = 0
MOV R0, #40H ;address
MOV R2, #5 ;counter
BACK: ADD A, @R0
 INC R0
 DJNZ R2, BACK
 MOV B, A

```

Program 1 for Figure 7

This page intentionally left blank

8051 PRIMER FOR X86 PROGRAMMERS

	X86	8051
8-bit registers:	AL, AH, BL, BH, CL, CH, DL, DH	A, B, R0, R1, R2, R3, R4, R5, R6, R7
16-bit (data pointer):	BX, SI, DI	DPTR
Program counter:	IP (16-bit)	PC (16-bit)
Input:	MOV DX, port addr IN AL, DX	MOV A, Pn ; (n = 0 - 3)
Output:	MOV DX, port addr OUT DX, AL	MOV Pn, A ; (n = 0 - 3)
Loop:	DEC CL JNZ TARGET	DJNZ R3, TARGET (Using R0-R7)

Stack pointer:	SP (16-bit)	SP (8-bit)
	As we PUSH data onto the stack, it decrements the SP.	As we PUSH data onto the stack, it increments the SP.
	As we POP data from the stack, it increments the SP.	As we POP data from the stack, it decrements the SP.
Data movement:		
From the code segment:		
	MOV AL, CS : [SI]	MOVC A, @A+PC
From the data segment:		
	MOV AL, [SI]	MOVX A, @DPTR
From RAM:		
	MOV AL, [SI]	(Use SI, DI, or BX only.)
	MOV A, @R0	(Use R0 or R1 only.)
To RAM:		
	MOV [SI], AL	MOV @R0, A

ASCII CODES

Ctrl	Dec	Hex	Ch	Code	Dec	Hex	Ch	Dec	Hex	Ch	Dec	Hex	Ch
^@	0	00		NUL	32	20	!	64	40	@	96	60	*
^A	1	01	@	SOH	33	21	"	65	41	A	97	61	a
^B	2	02	¤	STX	34	22	#	66	42	B	98	62	b
^C	3	03	♥	ETX	35	23	\$	67	43	C	99	63	c
^D	4	04	♦	EOT	36	24	%	68	44	D	100	64	d
^E	5	05	¤	ENQ	37	25	&	69	45	E	101	65	e
^F	6	06	¤	ACK	38	26	€	70	46	F	102	66	f
^G	7	07	•	BEL	39	27	‘	71	47	G	103	67	g
^H	8	08	¤	BS	40	28	‘	72	48	H	104	68	h
^I	9	09	¤	HT	41	29	>	73	49	I	105	69	i
^J	10	0A	¤	LF	42	2A	*	74	4A	J	106	6A	j
^K	11	0B	¤	VT	43	2B	+	75	4B	K	107	6B	k
^L	12	0C	¤	FF	44	2C	,	76	4C	L	108	6C	l
^M	13	0D	¤	CR	45	2D	-	77	4D	M	109	6D	m
^N	14	0E	¤	SO	46	2E	.	78	4E	N	110	6E	n
^O	15	0F	¤	SI	47	2F	/	79	4F	O	111	6F	o
^P	16	10	►	DLE	48	30	0	80	50	P	112	70	p
^Q	17	11	◀	DC1	49	31	1	81	51	Q	113	71	q
^R	18	12	‡	DC2	50	32	2	82	52	R	114	72	r
^S	19	13	!!	DC3	51	33	3	83	53	S	115	73	s
^T	20	14	¶	DC4	52	34	4	84	54	T	116	74	t
^U	21	15	¤	NAK	53	35	5	85	55	U	117	75	u
^V	22	16	-	SYN	54	36	6	86	56	U	118	76	v
^W	23	17	‡	ETB	55	37	7	87	57	W	119	77	w
^X	24	18	↑	CAN	56	38	8	88	58	X	120	78	x
^Y	25	19	↓	EM	57	39	9	89	59	Y	121	79	y
^Z	26	1A	→	SUB	58	3A	:	90	5A	Z	122	7A	z
^_L	27	1B	←	ESC	59	3B	;	91	5B	l	123	7B	l
^_V	28	1C	↶	FS	60	3C	<	92	5C	＼	124	7C	l
^_J	29	1D	↷	GS	61	3D	=	93	5D	j	125	7D	j
^_W	30	1E	▲	RS	62	3E	>	94	5E	~	126	7E	~
^_U	31	1F	▼	US	63	3F	?	95	5F	—	127	7F	△

From Appendix F of *The 8051 Microcontroller: A Systems Approach*, First Edition. Muhammad Ali Mazidi, Janice Gillispie Mazidi, Rolin D. McKinlay. Copyright © 2013 by Pearson Education, Inc. All rights reserved.

Dec	Hex	Ch
128	80	ç
129	81	û
130	82	é
131	83	â
132	84	ã
133	85	à
134	86	å
135	87	ç
136	88	ê
137	89	ë
138	8A	è
139	8B	ï
140	8C	î
141	8D	í
142	8E	À
143	8F	À
144	90	É
145	91	æ
146	92	Æ
147	93	ô
148	94	ö
149	95	ò
150	96	û
151	97	ù
152	98	ÿ
153	99	ö
154	9A	Ü
155	9B	¢
156	9C	£
157	9D	¥
158	9E	₱
159	9F	ƒ

Dec	Hex	Ch
160	A0	á
161	A1	í
162	A2	ó
163	A3	ú
164	A4	ñ
165	A5	Ñ
166	A6	œ
167	A7	œ
168	A8	ç
169	A9	‑
170	AA	‑
171	AB	‑
172	AC	‑
173	AD	‑
174	AE	«
175	AF	»
176	B0	‑
177	B1	‑
178	B2	‑
179	B3	‑
180	B4	‑
181	B5	‑
182	B6	‑
183	B7	‑
184	B8	‑
185	B9	‑
186	BA	‑
187	BB	‑
188	BC	‑
189	BD	‑
190	BE	‑
191	BF	‑

Dec	Hex	Ch
192	C0	ؚ
193	C1	ؐ
194	C2	ؑ
195	C3	ؑ
196	C4	ؑ
197	C5	ؑ
198	C6	ؑ
199	C7	ؑ
200	C8	ؑ
201	C9	ؑ
202	CA	ؑ
203	CB	ؑ
204	CC	ؑ
205	CD	ؑ
206	CE	ؑ
207	CF	ؑ
208	D0	ؑ
209	D1	ؑ
210	D2	ؑ
211	D3	ؑ
212	D4	ؑ
213	D5	ؑ
214	D6	ؑ
215	D7	ؑ
216	D8	ؑ
217	D9	ؑ
218	DA	ؑ
219	DB	ؑ
220	DC	ؑ
221	DD	ؑ
222	DE	ؑ
223	DF	ؑ

Dec	Hex	Ch
224	E0	α
225	E1	β
226	E2	Γ
227	E3	Π
228	E4	Σ
229	E5	σ
230	E6	μ
231	E7	τ
232	E8	Ω
233	E9	θ
234	EA	Ω
235	EB	δ
236	EC	ω
237	ED	φ
238	EE	€
239	EF	η
240	F0	≡
241	F1	±
242	F2	≥
243	F3	≤
244	F4	Γ
245	F5	J
246	F6	÷
247	F7	≈
248	F8	≈
249	F9	·
250	FA	-
251	FB	√
252	FC	η
253	FD	z
254	FE	█
255	FF	█

Index

Page references followed by "f" indicate illustrated figures or photographs; followed by "t" indicates a table.

A

Access time, 402
 Accumulator, 16-19, 30-32, 42, 52-54, 70, 81, 93, 96-97, 107-109, 114, 119, 122, 125, 137-140, 142-143, 148, 154, 158, 161, 270, 284, 401, 494, 498-499, 501-504, 507-508, 512-514, 516, 518-521, 523, 526, 530
 accuracy, 66, 168, 359, 369, 386-387
 ADC (analog-to-digital converter), 130, 155, 355
 ADC0804, 356-362, 381, 390-391
 Adder, 127
 Addition, 2, 4, 6, 11, 23, 29, 31-32, 38-39, 56, 58, 62, 103-104, 113, 117, 121-126, 136, 140, 156, 187, 194, 206, 241, 261-263, 293, 315, 356, 401, 406, 430, 438, 449, 484, 494-497, 502, 514, 537, 541, 553
 Address, 2, 7, 16, 24-28, 30, 35, 38, 42, 46-47, 52, 54-62, 71-73, 78-79, 89, 94-100, 102, 104-107, 109-115, 117-119, 140, 142, 154-155, 174, 176, 186-187, 194, 196, 200, 203-204, 206-207, 214, 216-217, 219, 234, 281, 283-284, 301-302, 304, 306, 315-316, 319, 327-330, 338, 340-341, 348, 350, 362-365, 367-371, 396-402, 404-405, 407-408, 410-411, 414-417, 433, 439-444, 446, 448-449, 451-453, 456-459, 478-481, 483-491, 494, 497-500, 504-514, 516-518, 523, 526-528, 530, 535, 543, 546, 551-552, 563
 Address bus, 2, 397-398
 Address decoder, 405
 AGC, 341
 Algorithm, 185
 Amplification, 387
 Amplitude, 424, 466, 473
 Analog, 3, 130, 155, 185, 355-363, 366-370, 373-374, 376, 381, 385, 387, 390-393
 Analog signal, 359, 369
 Analog-to-digital converter, 130, 155, 355-356, 366
 Analog-to-digital converter (ADC), 356
 AND gate, 225, 405, 453
 Angle, 383-385, 419, 425, 427-429, 431, 435-436, 473
 applications, 1, 3-4, 8, 56, 79, 103, 122, 132, 143, 145-146, 151, 153, 156, 164, 186, 194, 200, 204, 234, 241, 267, 271-272, 317, 334, 358, 372, 399, 401, 404, 406, 420, 423, 426, 436, 438, 440, 446, 448-449, 458, 468, 476, 482, 553
 Architecture, 12, 39, 41-44, 48, 50, 113, 189, 208, 222, 477
 ASCII, 22, 24, 28-29, 45-46, 49, 100, 121-122, 130-131, 149-152, 155-156, 159-160, 162, 163-165, 180-182, 184-186, 188-189, 194-195, 197, 213, 238-239, 252, 262-263, 266, 270, 278, 294, 335, 347-348, 350, 353, 361, 365, 370-372, 388, 409, 412-413, 444-445, 447-448, 456-457, 512, 567-568
 Assembler, 5, 18, 20-24, 27-29, 45, 48-49, 56, 132, 157, 162, 210, 214-215, 235-236, 510
 Assembler directive, 22
 Assembly language, 15-50, 51-52, 61, 66, 70, 75, 91, 97, 121-122, 156, 164, 168-169, 186-187, 283, 346, 406, 412, 425, 438, 449, 562
 Asynchronous, 259, 261-263, 266, 293-294, 296
 Audio, 261

B

Back emf, 423, 428, 431, 436
 Base, 478, 539, 541, 543
 time, 478, 539, 543
 batteries, 553
 Battery, 5, 12, 438, 441, 459, 544

Baud rate, 210, 225, 234, 259, 263, 269-281, 284-296, 316-318, 324-326, 410, 414, 447, 530-531
 BCD (binary coded decimal), 31, 121
 addition, 31, 121
 Bias, 535
 diode, 535
 forward, 535
 reverse, 535
 BiCMOS, 543
 Binary, 18-20, 28, 31, 45, 49-50, 62, 81, 87-88, 94, 102, 121, 124-125, 130-131, 133-134, 136, 150, 155-156, 159, 161, 163, 165-166, 171, 181, 185-186, 195, 197, 224, 228, 238-239, 252, 257, 262-263, 266, 278, 296, 321, 340, 356-357, 366-367, 369, 375, 381-383, 436, 438, 440-442, 450, 459, 521-522
 arithmetic, 19, 31, 121, 124-125, 130-131, 133-134, 136, 150, 155-156, 159, 161, 163
 data, 19-20, 28, 45, 49, 87, 94, 121, 124-125, 130-131, 150, 155-156, 159, 161, 163, 165-166, 171, 181, 185-186, 195, 197, 238-239, 252, 262-263, 266, 278, 296, 340, 356-357, 366-367, 369, 375, 381, 383, 438, 440-442, 450, 459, 521-522
 digit, 124-125, 130-131, 155, 185, 239, 252
 division, 121, 130-131
 information, 438
 multiplication, 121, 131
 number, 18, 28, 31, 62, 124-125, 130, 133-134, 136, 159, 161, 165-166, 195, 228, 238, 262-263, 356-357, 367, 381, 436
 point, 88, 159
 sequence, 87, 159, 195, 266, 296, 321, 436
 subtraction, 31, 121, 131
 system, 19, 121, 124, 263, 436, 438
 Binary coded decimal, 31, 121, 124, 156
 BIOS, 4, 269, 279, 295
 Bipolar, 375, 430-431, 468-469, 538-539, 541, 543
 Bit, 4-6, 11-13, 16, 18-19, 26, 28, 30-35, 45, 47, 50, 53-56, 75-76, 79, 81-85, 87, 89-90, 91-94, 96, 98, 104-113, 117-120, 121-122, 124, 126, 129-136, 139, 143-147, 149, 155-156, 159, 161, 163-164, 166-168, 170, 172-179, 187, 191-193, 195-196, 203-204, 208, 210, 216-218, 222-223, 225-227, 229-237, 239, 241, 243-248, 250-254, 257-258, 260, 262-263, 266, 269-281, 284-297, 303-306, 311-324, 326-329, 331, 334-335, 338, 345, 348, 350, 356-357, 361-362, 365, 367-368, 371-374, 376-381, 385, 387-388, 391-393, 396, 398, 406, 410, 413-414, 428, 440-442, 449-451, 454-455, 458-460, 469, 478-481, 483-487, 490-491, 494, 497-499, 501, 505-506, 508-509, 511-512, 514-515, 517, 519-520, 522, 524, 526-532, 548-549, 551-552, 565-566
 Bit manipulation, 76, 82, 121, 156, 163, 176
 Bit time, 271, 531
 Borrow, 127-128, 503, 520
 Branch, 136
 Buffer, 96, 280-281, 284, 286-291, 325, 352, 526, 543, 546-548, 550-551, 553, 557
 Burst, 476, 479-481, 488-491
 Bus, 2, 7, 167, 194, 196, 260, 334, 396-398, 439, 476-478, 481-488, 490-491, 546-553
 address, 2, 7, 194, 196, 396-398, 439, 478, 481, 483-488, 490-491, 546, 551-552
 control, 7, 334, 398, 483, 485, 487, 490, 546
 external, 2, 7, 396-398, 439, 490-491, 548-549, 552-553
 internal, 546-552
 multiplexed, 439
 Bypass capacitor, 374
 Byte, 3, 9, 16, 18, 25-28, 36, 40-42, 45, 48, 54-59, 61-63, 71-72, 76-77, 79, 85, 92, 94, 96, 100, 103-106, 113, 115, 119-120, 121-126, 129-132, 134, 136-138, 140, 142-147, 152-156, 160, 168, 170-172, 174, 183-186, 188-189, 191, 193, 205, 216-217, 219-220, 222, 227, 229-233, 260-263, 265, 270, 272-275, 279, 283-284, 288, 292-293, 307, 315-316, 331, 373-379, 389, 392-393, 395-396, 401-402, 406, 408-412, 414, 416-417, 440, 460, 476-481, 486-487, 489-491, 494-497, 499-500, 503-510, 512-515, 517-518, 520-522, 524-528, 563

C

Cache memory, 4
 Capacitance, 386-387, 539, 555, 557
 input, 387, 539
 output, 386-387, 539
 transition, 539
 Capacitive coupling, 557
 Capacitor, 201-202, 268, 357, 374, 424, 469, 535-536, 539, 555-557
 bypass, 374
 ceramic, 556
 coupling, 557
 decoupling, 424, 469, 556
 electrolytic, 535
 tantalum, 535, 556-557
 capacitors, 201, 268, 297, 424, 535, 538, 556
 types, 538
 Capacity, 53
 Carrier, 200, 264-265, 539
 Carry, 30-32, 45, 47, 53-55, 57, 70, 85-86, 108, 111, 122-124, 126-128, 135-136, 140, 143-147, 153, 156, 161, 183, 350, 494-496, 499, 501, 503-504, 506, 508, 511, 517, 519-520, 530
 propagation, 124
 CD-ROM, 3
 Cell, 6
 Center tap, 426-427
 Channel, 363-373, 375-376, 379-381, 391-392, 539
 Charge, 266, 387, 539
 Checksum, 121-122, 152-154, 156, 160, 183-184, 186, 216-217, 219-220
 Chip, 2-13, 24-27, 42, 44, 46, 56, 62-63, 67-68, 73, 77, 80, 94, 98, 101, 104, 113-115, 117, 119-120, 157, 164, 186-187, 190, 199-203, 205-212, 214, 218-219, 244, 250, 261, 265, 267-268, 282, 284, 288, 292-294, 345, 352, 354, 355-359, 361-374, 377, 390-392, 395-396, 398-400, 405-410, 412, 414-415, 417, 437-440, 446, 449-451, 454, 458-460, 466-467, 474, 476, 482, 490, 512-514, 534, 539, 546, 553-554, 556
 Chips, 8-13, 26, 63, 66, 72-73, 77, 79, 155, 185, 202-207, 212, 214, 219, 244, 259, 261-263, 288, 352, 355-357, 363-364, 372, 381, 390, 396, 398, 438, 463, 474, 476, 482, 490, 544, 553, 556
 CISC, 15-16, 41-45, 48, 50
 Clear, 18, 31, 42, 52, 54-55, 83-84, 98-100, 104-105, 109, 123, 126, 134, 138-139, 141, 147, 154, 171, 226-227, 229-236, 238, 243, 245-248, 250, 264-265, 273, 280-281, 286-287, 312, 314, 316-318, 324-325, 334-337, 341, 352-353, 365-366, 454, 495, 498-499, 501, 506, 508, 517
 Clock, 43-44, 63-64, 66-67, 70, 73, 149-150, 168, 181, 194, 201, 205, 208, 212, 223-225, 227-230, 237-240, 242, 244, 250-254, 258, 357, 360-362, 364, 368, 373-376, 378, 392, 437-438, 440, 442, 446, 450-451, 458-459, 476-479, 482-485, 487-488, 490-491, 493, 515, 531, 554
 Clock generator, 357, 477
 CMOS, 10, 438, 538, 540-543, 552
 Codes, 20, 47, 114, 159, 214, 305, 333, 335, 345, 350, 400, 567-568
 Coding, 93, 156, 275, 535
 Coil, 420-422, 424, 428, 435-436

Collector, 77, 203, 539, 541, 544, 551
 color coding, 535
 Common, 18, 61, 66, 153, 262, 267, 340, 381, 387, 421, 426-428, 430-432, 535, 538-539, 557
 Communications, 261-262, 269
 Compensation, 438
 Compiler, 5, 20, 43, 164, 166-169, 187, 189, 195-197, 210, 216, 242, 244-249
 Complement, 47, 53, 62, 65, 78-79, 81-84, 105, 127-128, 132-133, 136-137, 139-140, 147, 152-154, 156, 161-162, 183-184, 194, 216, 220, 231, 235, 308, 375, 499, 501, 517, 520
 computers, 3, 44, 132, 157, 260, 264, 269, 356, 538-539
 Conduction band, 538
 conductors, 260-261, 557
 Controller, 3-4, 12, 305-306, 310-311, 334, 399, 539
 Conversion, 121-122, 132, 149-151, 155, 163, 181-182, 185, 195, 197, 236, 261, 356-366, 368-372, 374-377, 379-381, 387-392
 conversions, 156, 164, 185, 194
 Converter, 3, 23, 130, 155, 266-267, 355-356, 366, 381, 385, 387
 Converters, 10-11, 263, 356, 381
 Core, 552, 554
 Counter, 16, 19, 24-28, 44, 46, 49, 52, 55-56, 58-59, 61-62, 64, 70, 94, 96, 99-101, 103, 123, 126, 142, 147, 154, 164, 167, 186, 191, 194, 196, 202, 205-206, 218, 223, 231, 233, 236-242, 250-254, 257-258, 284, 301, 309, 313-314, 326, 341, 396, 399, 401-402, 404, 410, 427, 430, 463, 465, 494-495, 504, 507-509, 513, 515, 518, 526, 531-532, 563, 565
 bidirectional, 463
 binary, 19, 28, 49, 62, 94, 186, 238-239, 252, 257
 Coupling, 557
 Crosstalk, 553, 557
 Crystal, 51, 63, 65-70, 72, 80, 168, 196, 201, 205, 212, 214, 218, 223-224, 226-227, 230, 232, 237, 244, 250, 254, 258, 269-270, 277, 360, 458, 530-531
 Crystal oscillator, 63, 66, 201, 205, 214, 218, 227, 244, 250, 458
 current, 38, 56, 71, 152, 183, 264, 301, 356, 381-383, 385-387, 393, 420-426, 428, 430-431, 435-436, 454, 462-466, 474, 488, 494, 508-509, 535-536, 538-539, 541-545, 547, 549-550, 552-557
 bias, 535
 constant, 474
 conventional, 426
 electron, 539, 541
 holding, 430-431
 hole, 541
 leakage, 541
 load, 383, 428, 462, 466, 474, 541, 544-545, 547, 549-550, 557
 rotor, 426, 428
 source, 421, 423, 430-431, 454, 462-463, 494, 539, 542-543, 552, 554
 surge, 152, 183, 425
 switching, 422-423, 428, 539
 Current sinking, 545
 Cycle, 30, 43, 51, 63-68, 70, 72-73, 83, 118, 168, 196, 205, 208, 212, 218-219, 224, 227-228, 234, 236, 244, 246, 256, 269-270, 277-279, 307, 310, 312, 423, 440, 466-467, 469, 471-472, 479, 481, 485, 491, 524-525, 530, 543

D

D flip-flop, 360
 D latch, 397, 547-548
 DAC (digital-to-analog converter), 355, 381
 R/2R ladder, 381
 Data, 2-3, 6-7, 12, 15-17, 19-20, 27-29, 33, 35-36, 38, 41, 43-47, 49, 54, 58, 65, 75-79, 82, 85, 87, 89, 92-94, 96-98, 100-101, 103-104, 106, 111, 115-118, 121-122, 124-126, 129-132, 140, 142-146, 150-157, 159-161, 163-168, 170-172, 174-176, 178, 181, 183-197, 200, 202-203, 209-210, 213, 216-218, 220, 232, 235, 238-239, 252, 259-267, 269-281, 284-286, 288-290, 292-296, 301, 305-307, 310, 315-318, 323-325, 328-329, 331, 334-346, 352-354, 355-381, 383, 386-392, 395-398, 401-417, 420, 438-442, 450-451, 454, 458-459, 462, 474, 476-491, 494-495, 498, 500, 502, 505, 507-508, 510-514, 516, 521-526, 535, 543, 546, 548, 551-553, 555

565-566
 Data acquisition, 209, 355-356, 359, 366, 369, 387, 390
 Data bus, 2, 260, 334, 396-398
 Data register, 334
 Data sheet, 202, 310, 338, 368, 374, 377, 420, 438-439, 442, 450-451, 454, 462, 474, 490
 Data storage, 103, 405, 438, 440
 Data transfer, 145, 191, 259-261, 263-264, 269, 272-273, 276-279, 294-296, 411, 476-477, 482, 484, 524
 Data transmission, 261, 264, 272, 486
 Datasheet, 88
 dB, 28-29, 46-47, 49, 93, 100-102, 111, 115, 118, 152, 154, 157, 159, 209-210, 216, 264-265, 267-268, 276, 280-281, 286-287, 294-295, 334, 338, 340-342, 348, 366-369, 384, 411, 512-513
 DB-25, 264, 294-295
 DB-9, 209-210, 264-265, 267-268, 294
 DC motor, 461-474
 Decimal numbers, 156, 186
 Decoder, 42, 403, 405
 Decoupling, 424, 469, 556
 Demodulator, 261
 Detector, 264
 Difference, 2, 11, 13, 61, 98, 103, 119-120, 136, 158, 195, 244, 300, 311, 314-315, 329, 353, 415-416, 421, 458, 460, 481, 491, 509, 551, 561
 Differential mode, 368, 373
 Digital, 130, 155, 185, 236, 240, 261, 294, 355-360, 363-364, 366-369, 371, 373-375, 377, 381-382, 385-386, 390, 392-393, 420, 422, 425, 431, 436, 474, 535, 538-539, 557
 Digital clock, 240
 Digital electronics, 381, 386, 538
 Digital switching, 359, 369
 Diode, 382, 387, 393, 424, 428, 469, 535, 541
 light-emitting, 424
 pin, 382, 393, 535
 Schottky, 541
 diodes, 428, 431
 characteristics, 431
 Directional, 468
 Disk, 3, 211, 426, 556-557
 Dissipation, 44, 474, 539-542, 553-554
 Distortion, 293
 Division, 121-122, 129-131, 503
 Download, 164, 199-200, 206, 214-215, 219
 Drain, 77, 203, 482, 539, 544, 551-552
 duty cycle, 83, 118, 227, 234, 236, 466-467, 469, 471-472
E
 EEPROM, 476, 481, 483-484
 Electron, 539, 541
 Electronic, 473, 542-543
 electrons, 538-539
 Element, 98, 264, 350, 486
 Emitter, 539
 Encoder, 474
 EPROM, 8, 13, 206, 214, 345, 396
 Erase, 8-9, 206, 210-211, 214, 219
 Error, 18, 20, 46, 56, 93, 130, 134, 149, 153, 156, 160, 167, 183, 213, 216, 269, 495-496, 510
 Event, 221-223, 236-238, 250, 254, 257, 326-327
 Exclusive-OR, 137-138, 522-523
 Extended ASCII, 165, 262

F

Falling edge, 311-313, 373, 377, 439, 478, 532
 Feedback, 383
 Feedback resistor, 383
 Field, 21, 66, 216-217, 420, 423, 436, 463, 473
 Filter, 535-536, 556
 power supply, 535, 556
 Flag, 16, 30-31, 33, 47, 49, 54, 70, 85-86, 108, 119, 122-123, 126-128, 130, 134-136, 139-140, 142, 144-146, 149, 158, 226-234, 240, 250, 254-256, 271-275, 285, 295-296, 300-301, 304, 306, 310, 312-315, 318-319, 322, 330-331, 335-338, 341, 344, 350, 352-354, 378-379, 451, 454, 460, 495-499, 501, 503, 506, 511, 515, 517, 520, 530-532
 Flash memory, 9, 208, 213
 Flip-flop, 360
 D, 360

Flow control, 210, 487, 490
 For loop, 168, 170, 247
 Four-wire, 476
 Framing, 259, 261-262, 266, 270-271, 280, 288, 294, 315
 frequencies, 218, 224, 249, 442, 449
 square wave, 442, 449
 Frequency, 44, 51, 59, 63, 65-70, 72-73, 80, 168, 196, 201, 205-206, 212, 214, 218-219, 223-226, 228, 230-232, 234-237, 239-240, 244, 246, 248, 250, 254-257, 269-270, 277-279, 308, 318, 325-326, 341, 357, 360-361, 364, 440, 449-450, 455, 459-460, 467, 478, 530-531, 541, 543, 553-555, 558

critical, 65
 difference, 244, 460
 motor, 467
 side, 201, 214
 Full-duplex, 208, 259, 261-262
 Function, 42, 61, 63, 66, 79-81, 84, 88-89, 91, 95-96, 105-106, 113, 117, 120, 137-138, 147, 164, 168, 185, 195, 200-201, 204, 206, 213, 217-218, 237, 264, 283, 294, 312, 334, 341, 345-346, 353, 355, 381-383, 391, 411, 428-429, 437, 439, 441, 458, 474, 494, 496-499, 501-515, 517-522, 526-527, 546, 553-554, 557
 Function table, 546

G

Gain, 43, 216, 411
 Gallium, 543
 Gallium arsenide, 543
 Gate, 223, 225, 237, 241-242, 254, 405, 453, 469, 531, 539-541, 548
 Generator, 223, 311, 341, 357, 374, 477
 pulse, 311, 357
 signal, 311, 357
 Germanium, 538
 Ground, 201, 261, 264-266, 334, 346-347, 349-351, 358-359, 368-369, 373-374, 392, 396, 424, 429, 439, 463, 534-536, 539, 548-550, 553, 555-557
 grounding, 346

H

Handshaking, 264-265
 Hardware, 30, 87, 127, 199-220, 225, 241, 266, 271, 299-302, 304, 306-307, 309-315, 319-320, 327-330, 345, 374, 450, 454-455, 520, 530-532
 Harmonics, 557
 Harvard architecture, 44
 heat, 44, 462, 466
 Heat dissipation, 44
 Heat sink, 466
 High-level language, 22, 43
 Hold, 53, 93, 97-98, 103-104, 117, 233, 301, 312, 331, 339, 535
 Hold time, 339
 Hole, 541

I
 IC, 5, 9, 66, 71, 168, 206-208, 261, 263, 267, 352, 354, 355, 357, 359, 366, 370, 425, 432, 465, 534-536, 537-558
 IC package, 425
 If-Then-Else, 561
 Impedance, 373, 541, 546, 557
 Implementation, 43
 Inductance, 555-557
 inductors, 424
 Input, 23, 66, 75-79, 81, 84-90, 102, 109-110, 130, 139, 141-142, 159, 168, 171-173, 186, 195, 201-204, 217-218, 223, 237-240, 242, 249-251, 257-258, 263, 265, 276, 280-281, 287, 290-291, 305, 307, 316-318, 323-325, 335, 338, 344-345, 347-348, 350, 353-354, 357-362, 365-374, 376, 378-379, 381-385, 387-392, 405, 423, 433, 439-440, 458-459, 477, 490-491, 498-500, 505, 516, 523, 531, 539, 541, 543-553, 560, 565
 Input buffer, 547
 Input resistance, 383
 Instance, 20, 168
 Instruction, 4, 17-21, 24-27, 29-31, 36, 38, 41-48, 50, 51-68, 70-73, 84-90, 92-94, 97-98, 100-105, 108, 113, 118-119, 121-122, 124-131,

- 136-143, 145, 147-148, 151, 156-159, 161, 186-187, 194, 205, 208, 217-218, 222, 225-227, 233-234, 237-238, 240-242, 244, 257-258, 272-275, 295, 301-302, 304, 306, 309-312, 314, 317, 321-322, 327, 330-331, 333-335, 341-342, 354, 401, 403, 405-406, 408, 415, 439, 441, 493-494, 496-518, 520-524, 530, 547-548, 550-551
- Instruction decoder, 42
- Instruction pointer, 26
- instrumentation, 3
- Instruments, 3, 397, 538, 546, 556
- Integer, 383
- Integrated circuit, 6, 381, 475, 481, 538
- Integrity, 152-153, 156, 183, 186, 217, 263
- Interfacing, 151, 177, 209, 260, 263, 267, 333-354, 355-393, 395-417, 420, 425, 430-431, 436, 437-460, 462, 474, 537, 539, 544
- Internet, 3
- Interrupt, 7-8, 10, 89, 96, 208, 217, 241, 271-272, 274-275, 279, 284-285, 299-331, 358, 369, 437, 440, 442, 449-455, 457-460, 518, 526, 529, 531-532, 554
- Inverter, 139, 164, 177, 539-541
- Isolation, 359, 369, 420, 546
- J**
- Jack Kilby, 538
- Jump, 21, 42, 51-73, 84-86, 105, 108-109, 121, 128, 139-141, 143, 147, 156, 158, 307, 311, 316-318, 322, 330, 497, 499-500, 504-510
- Junction, 539
- K**
- Key, 5, 150-151, 181-182, 208, 210, 333, 345-354, 435
- L**
- Ladder, R/2R, 381
- Language, 5, 15-50, 51-52, 61, 66, 70, 75, 91, 97, 121-122, 156, 164, 168-169, 176, 186-187, 216, 222, 250, 283, 322, 346, 406, 411-412, 420, 425, 438, 446, 449, 462, 562
- Laser, 3
- Latch, 87-88, 174, 203, 313-314, 335-336, 338, 345-346, 363-365, 369-372, 376-377, 379-380, 397, 439, 458, 532, 547-552
- LCD, 111, 119, 145, 150, 155, 160, 174, 191, 238-240, 333-354, 370-371, 484
- Leakage, 541
- Leakage current, 541
- LEDs, 171, 209, 238, 243, 250-251, 253, 276, 326, 333-334, 358
- Library, 4, 6, 153, 185, 447
- Light intensity, 386
- Light-emitting diode, 424
- Linear, 386, 393
- Load, 17-20, 23, 28, 35-36, 42-43, 45, 52-53, 58-60, 62, 65, 92, 94-95, 99, 101-103, 109, 111, 114, 123-124, 126-129, 142, 154, 209-211, 213-214, 219, 226-227, 231, 234, 239, 243, 245-248, 269-270, 273, 276, 281, 307, 309, 376, 379, 383, 410, 428, 443-444, 456, 462, 466-467, 473-474, 511-512, 522, 541, 544-545, 547-551, 557
- Loading, 9, 59, 210-211, 214, 216, 479, 488
- Logic, 17, 43, 87-88, 104, 121-162, 163-164, 176-177, 181, 194-195, 197, 212, 263, 310, 312, 352, 423, 463-464, 468, 538-545, 548, 556-558
- Logic gates, 352, 539-540, 543-544, 556
- Logic operations, 43, 146, 164, 176, 195, 197
- Logic probe, 212
- Loop, 20-21, 23, 51-73, 84, 98-99, 101, 123, 168, 170, 226, 228-230, 233-234, 236, 239, 247, 276, 305-306, 310, 316-318, 348, 351, 384, 429, 474, 565
- LSB (least significant bit), 16
- M**
- Machine language, 16, 19-20, 23, 25
- Magnetic field, 420, 423, 436
- Magnitude, 132-133, 166-167, 170, 383-385
- Mark, 29, 262, 294, 535
- Matrix, 335-337, 345-346, 352, 354, 426
- Mean, 6, 12, 24, 95, 219, 304, 327, 393, 487, 539
- Memory, 1, 3-4, 8-9, 11, 13, 15-16, 18, 21, 24-29, 33-34, 38, 40-41, 43-46, 48-49, 55-56, 58, 61, 78-79, 90, 92-96, 98-99, 103-104, 106, 113-117, 119-120, 122, 124-125, 137-138, 140, 142, 157, 167-168, 176, 179, 185-187, 196, 203-205, 208, 213-214, 216, 218, 275, 300-302, 304-307, 316, 327, 330-331, 395-417, 439, 441, 459, 479-481, 489, 497, 504, 512-514
- cache, 4
- dynamic, 98, 117
- nonvolatile, 439
- read-only, 409, 415
- static, 98, 117
- volatile, 439
- Memory address, 24, 26, 114, 216, 316, 327, 514
- Microcontroller, 1-9, 11-13, 15, 17, 24, 27, 33, 39, 42, 46, 51, 62, 67, 70, 75, 79, 84, 91, 94, 113-114, 121, 144, 151, 163-164, 167-168, 185, 188-189, 191, 194, 199, 201, 204, 206, 208, 221-222, 240, 259, 263-264, 268, 279, 283, 299-302, 304-306, 309-310, 312, 327, 333, 345-346, 348, 350, 352, 354, 355-356, 360, 373, 383, 386-387, 395-400, 407, 415, 419, 422, 425, 431, 433, 435-436, 437, 439, 451, 454, 461, 466-467, 473-474, 475-476, 478, 483, 493, 533, 537, 544, 552, 559, 565, 567
- Microprocessor, 2-4, 6, 11-12, 24, 30, 41-44, 52, 62, 92, 102, 104, 168, 177, 260, 345, 423, 543
- Minuend, 127
- Mnemonic, 20-21, 56-57, 71, 85, 88, 125, 524-525
- Modem, 3, 210, 261, 263, 265-268, 294
- Modulation, 261, 461-462, 466, 468
- amplitude, 466
- Modulator, 261
- MSB (most significant bit), 16, 143, 374
- Multiplication, 121-122, 129, 131
- mutual inductance, 555, 557
- N**
- Natural, 164, 356
- Nibble, 125-126, 148, 151, 502-503, 521-522
- NMOS, 538, 540-541, 552
- Node, 482-483
- Noise immunity, 539
- Noise margin, 544-545, 555-556
- Null, 101, 265, 267-268, 342, 512
- Null modem, 265, 267-268
- O**
- Object code, 20, 510
- Ohmmeter, 428
- ohms, 357, 383, 386, 420-421, 431, 435, 553, 557
- Op-amp, 383
- Open-circuit, 546
- Operand, 16-19, 21, 25-26, 57, 92, 94, 98, 117, 122-123, 125, 127-129, 132, 136-140, 142-143, 503-504, 551
- Optocoupler, 423
- Oscillator, 63, 66, 201-202, 205, 214, 218, 224, 226-227, 233, 241-242, 244, 250, 270, 279, 441-442, 446-447, 449, 455, 458, 554
- Oscilloscope, 67, 69, 80, 168-169, 201, 213-214, 355, 383
- analog, 355
- digital, 355
- Output, 75-79, 81-82, 87-89, 137-139, 145, 155, 186, 203-204, 217-218, 238, 247, 263, 265, 339, 345-346, 348, 356-360, 362-364, 367-370, 374-375, 381, 383, 385-387, 390-391, 393, 397-398, 425, 440, 449-451, 454-455, 458-459, 488, 491, 498, 539-541, 544-547, 551, 553, 556, 560, 565
- Overflow, 30-31, 45, 108, 122, 130, 134-136, 156, 161, 226, 233, 238, 240, 303, 313, 495, 529-530, 532
- P**
- Package, 5, 10, 89, 200, 218, 294, 330, 424-425, 458, 476, 482
- Packets, 485-486
- Page, 294
- Parity, 30-31, 210, 263, 266, 294, 530
- Pentium, 2-3, 12, 44, 104, 167, 263, 295, 543, 556
- Period, 29, 63, 66-67, 69, 168, 205, 212, 224, 228, 231-232, 234, 254, 305, 323-324, 454, 460
- Periodic, 442, 450-451, 454-457, 459-460
- Phase, 423-424, 426, 431, 433, 473, 478-479
- Phase control, 423
- Pins, 5, 7-11, 13, 66, 76-80, 82, 85, 87, 89, 168, 174, 200-201, 203-206, 213, 217-218, 237, 241, 244, 250-251, 258, 264-268, 282, 288, 294-295, 297, 306-307, 309-314, 325-326, 330-331, 333-337, 342-345, 353, 355, 357, 359, 362-363, 366-369, 372-374, 381, 391-392, 396-397, 406-407, 409, 415, 422, 425, 436, 437-439, 458, 472, 475-476, 482, 490-491, 516, 534-535, 544-545, 548, 553, 555-556
- Pipeline, 43
- PMOS, 538, 540-541
- Pointer, 16, 19, 26, 35-39, 41, 47-48, 59, 96-101, 114, 117, 123, 126, 142, 276, 284, 350, 402, 404, 410, 443-444, 452, 456, 495, 505, 509, 511-512, 517-518, 522, 526, 563, 565-566
- Pole, 420, 540, 556
- Poles, 426
- Polling, 279, 299-300, 304, 315, 319, 327, 347, 359, 370
- Port, 2, 4, 6-10, 58-60, 62-63, 65, 70, 75-90, 96, 102, 104, 106-107, 109-111, 130, 139, 141-142, 145, 165-167, 171-172, 174-175, 179, 189, 191, 194-195, 201, 203-204, 206-210, 213-214, 217-219, 237-238, 243, 259-297, 302-303, 305, 307, 309, 315-320, 324-325, 328, 338, 345-347, 350-351, 371, 396, 401, 407, 410-411, 413-415, 428, 433, 444, 447, 451-452, 455, 498-501, 511-512, 520, 523, 526, 529, 531, 544, 547-554, 565
- Power, 3-5, 10, 15, 24-25, 41, 44, 47, 82, 96, 114, 149-150, 181, 202, 205-206, 208-210, 213-214, 267, 277, 284, 302, 320, 334, 358, 367, 369, 374-375, 382, 387, 404, 408-409, 422-423, 425-426, 428-429, 433, 438, 442-444, 446-447, 458-459, 462, 466-469, 476, 482, 526, 534-536, 539-544, 553-556
- true, 24, 44, 82, 214, 409, 446, 458
- utility, 214
- Power control, 96, 114, 277, 284, 526
- Power dissipation, 539-542, 553-554
- power supplies, 267, 468-469
- Power supply, 267, 334, 358, 369, 374, 382, 387, 428-429, 433, 467-468, 535, 544, 554, 556
- Power transistor, 422
- Precision, 355, 381, 386-387, 426
- Printed circuit board, 145, 191, 424, 558
- Probe, 212
- Procedure, 509
- Product, 3-6, 10, 12-13, 62, 131, 241-242, 515, 542-543, 553
- Program, 6-10, 15-30, 35-36, 38, 44-49, 52-62, 65, 69-70, 80-84, 86, 89-90, 94, 96-103, 108-112, 114-115, 117-120, 121-126, 128, 130-131, 136, 139, 141-143, 145-148, 151-155, 157-160, 164-180, 182, 184-190, 192-193, 195-196, 199, 202-203, 205-206, 208-219, 221-222, 225-227, 230-234, 238-240, 243, 245-257, 259, 266, 269-270, 273, 275-276, 278, 280-281, 284-296, 299-302, 304-305, 307-311, 314-318, 321-329, 333-334, 336-338, 342-343, 346-350, 352, 355-356, 361-363, 371-372, 379-380, 383-384, 388-390, 396, 398-406, 409-410, 412-417, 422, 428, 433-434, 437, 439-440, 443, 445-449, 451, 454-455, 459-460, 465-467, 469-472, 494, 497, 500, 507-509, 512-513, 515, 517-518, 525-526, 560, 562-563, 565
- Programmer, 18, 20-21, 23, 27, 29-30, 46, 92, 94, 96, 125, 127, 134-136, 177, 191, 194, 214, 232, 234, 274-275, 301, 304, 314, 318, 327, 493, 508, 562
- Programming, 15-50, 61-62, 75-90, 102, 104, 153, 163-197, 209, 221-258, 259-297, 299-331, 333-334, 342, 352, 361-362, 365, 371-372, 385, 420, 428, 435, 437-460, 462, 493, 560-561
- Programming languages, 20, 435
- PRÖM, 8-9
- Protocols, 475-491
- Pull-up resistor, 77, 89, 203, 218, 482, 539-541, 544, 549, 552-553
- Pulse, 83-85, 90, 109-110, 174, 201-202, 224, 227-232, 234, 236-239, 254, 306, 311-312, 314, 326, 330, 335-339, 342, 345, 353, 357-359, 362-364, 367, 369-372, 376-381, 389, 451, 461-462, 466, 468-471, 483, 486-487, 490-491, 557
- Pulse width, 231, 339, 371, 461-462, 466, 468

Pulse width modulation, 461-462, 466, 468

Q

Q, 360-361, 364, 397-399, 402-405, 547-552, 554
Quality, 264
Quartz, 201
Quotient, 129-131, 185, 371, 503

R

Ramp, 383
Ranging, 268
Read, 3, 21, 29, 33, 81, 86-88, 104, 130, 139, 141, 155, 180, 186, 222, 276, 280-281, 286-287, 316-318, 325, 334-335, 338-339, 341, 346-352, 356-357, 360-366, 368, 370-373, 377-380, 388-389, 401-404, 409-410, 412-415, 439-440, 442, 444-449, 454-456, 475-476, 478, 480-481, 483, 485-486, 489-491, 499-500, 512, 547-552

Real time, 408, 450-451, 454, 460

Receiver, 260-262, 272, 424-425, 478, 483-486, 545

Register, 4, 15-19, 24, 26-31, 33-41, 43-45, 47-50, 52-54, 56, 60, 62, 64, 71, 73, 81, 87, 92-100, 103-108, 113, 117-120, 122-125, 129, 131, 134, 136-144, 146, 148-149, 151, 156-159, 161, 186-187, 205, 218, 222-223, 225-226, 230, 232-234, 236-237, 240-241, 254, 257, 261, 269-275, 277, 279-280, 284, 288, 292, 295-296, 303-305, 307, 310-316, 319-322, 327, 329-331, 334-335, 338, 357, 361, 367, 401, 403-404, 408-410, 440-443, 449-451, 454-455, 458-460, 477-478, 494-495, 498, 500-501, 503-514, 516-523, 526, 528-532, 551

Regulator, 209

Relay, 419-436, 465

Reluctance, 426

Remainder, 129-131, 185, 370, 503

Reset, 24, 76, 78-79, 81, 88-90, 108, 142, 201-206, 208-209, 212, 214, 218, 226, 239, 270, 284-286, 288, 292, 296-297, 301-302, 304, 309-311, 313, 315, 319-322, 327-329, 399, 408-409, 416, 438, 440, 450, 453, 458, 530-531

Resistance, 383, 386-387, 420, 428, 431, 435-436, 535, 541, 555, 557

Resistor, 77, 89, 202-203, 218, 357, 382-383, 482, 539-541, 544, 549-550, 552-553, 555, 557

Resolution, 356-357, 359, 366-367, 381, 387, 391

ADC, 356-357, 359, 366-367, 381, 387, 391

Reverse bias, 535

Ring, 264-265, 317

Ringing, 265, 317, 557-558

RISC, 15-16, 41-45, 48, 50

Rising edge, 373, 376, 478

Rotor, 426-429

S

Sample, 20, 24, 404, 478

Sampling, 310, 312

Saturation, 541

Schottky diode, 541

Sector, 538

Security system, 3

Segment, 334, 566

Self-clocking, 357, 360, 364

Semiconductor, 4-5, 8-9, 26, 43, 205-206, 208, 210, 352, 357, 362, 366, 386, 408, 422, 438, 476, 482, 538, 543

n-type, 538

p-type, 538

Semiconductor materials, 422

Semiconductor memory, 43

Sensor, 141, 173, 355-393

Serial data, 96, 261, 263, 272-273, 276, 284, 294-296, 315, 318, 373, 482, 526

Set, 4, 28-31, 33-34, 41-43, 50, 52, 59, 62, 66, 76, 80,

83-85, 94, 100, 103-105, 108-109, 119, 122,

127-128, 130, 132, 135, 137, 142, 167, 180,

194, 201-202, 204, 208, 210, 213, 223,

229-231, 233, 238-239, 241, 250-252, 254,

257, 261, 263-265, 268-272, 274-275,

277-281, 283, 286, 288-289, 291-294, 296,

301-303, 307, 313-314, 316-318, 320-322,

325-326, 330, 341, 345, 348, 360, 362-363,

368, 371, 382-383, 387-390, 401, 405,

409-410, 414, 427-428, 440-444, 446-448,

450-452, 454-456, 459-460, 485, 494-495, 501, 503, 505-507, 517, 520, 524, 530-532

Shift register, 261, 477-478

Siemens, 5

Sign bit, 31, 136, 156, 161

Signal, 201, 218, 261-266, 300, 309-312, 355-359, 366, 369, 381, 386-387, 390-393, 398, 401, 405, 424, 427, 439-440, 451, 458, 481, 486-487, 535, 547-549, 555, 557

periodic, 451

Significant digit, 130, 185, 252

Silicon, 5, 11, 538

Simulation, 321, 466

Sine wave, 355, 381, 383-385

Single-ended, 368-369, 373, 375-376, 392

Software, 3-4, 12, 44, 116, 177, 208, 210, 225, 241, 254, 257, 261, 271, 277, 302-303, 313, 318, 320-321, 345, 374-375, 386, 399, 467, 529, 531-532

Solid-state relay, 422-423, 425, 435-436

Source, 5, 9, 11, 17-24, 29, 44, 46, 63, 87, 92-93, 100, 117, 120, 122, 125, 127, 131, 137-138, 140, 201, 206, 223-225, 237, 244, 250, 254, 258, 267, 303, 312, 357, 360, 364, 374, 397, 401, 421, 423, 430-431, 438, 446, 451, 454, 458, 462-463, 494-499, 510-511, 514-517, 520-523, 529, 539, 542-543, 546, 552, 554, 558

Source code, 21, 29, 46

Source program, 24

Space, 3-5, 7-8, 15, 24, 26-27, 33-34, 38, 40-41, 45-46, 49, 56, 58, 61-62, 91, 93-94, 96, 98, 100-101, 103, 105, 113-117, 119, 145, 157, 163-164, 168, 174, 176, 185-191, 194, 196-197, 207, 242, 262, 268, 294, 302, 304-307, 327, 372, 395, 400-405, 407, 409-412, 414-417, 440-441, 444-446, 456, 476, 482, 509, 512-514, 541

Square wave, 69, 83, 118, 173, 214, 226-228, 230-232, 234-236, 240, 255-257, 305, 307-308, 318, 323-325, 328-329, 440, 442, 449-450, 454, 460, 557

Stability, 534

Stack, 15-16, 33-39, 41-42, 45, 47-48, 50, 51, 58-61, 71-73, 91, 94, 96-97, 103, 114, 117-118, 187, 284, 301, 314, 509, 517-518, 526, 566

Stack pointer, 35-39, 41, 47-48, 59, 96, 114, 284, 509, 517-518, 526, 566

Stage, 348, 350

Start bit, 262, 270-271, 274-275, 296, 315, 486

Static, 98, 117, 542-543, 554

Stator, 426-428

Step, 16, 22-25, 38, 127, 184, 188-189, 226, 230, 234, 273-274, 301, 321, 356, 359, 363, 367, 370, 374, 383, 391-393, 419, 426-431, 435-436

Stop bit, 210, 262-263, 266, 270-275, 278, 280-281, 285-286, 288-290, 292-294, 296-297, 315-316, 331, 350, 531

Storage, 28, 33, 35, 103, 403, 405, 438, 440

String, 101, 165, 189-190, 194, 196, 286, 354, 508, 512

Subroutine, 38, 58-66, 68, 70, 72-73, 83, 155, 168, 227-228, 236, 273, 301, 336-337, 342, 347, 354, 454, 509, 518, 560

Subtractor, 127

Subtraction, 31, 121-122, 127, 131, 142, 520

Subtrahend, 127

Sum, 41, 55, 123-124, 126, 131, 152, 160, 183-184, 484, 495, 506-507, 562-563

Supply voltage, 201, 382, 438, 554

Switch, 34, 85-86, 109, 111-112, 180, 202, 206,

209-214, 241-242, 249, 280, 287, 290-291,

309-310, 323-324, 420, 422-424, 433-434,

459, 463-467, 469-470, 473, 488, 539, 549-550

Synchronous, 259, 261, 266, 293, 483

Syntax, 23-24, 82, 106, 129, 140, 172, 244, 314-315

T

Terminated, 483, 557

Testing, 122, 153-154, 199-200, 212, 264, 358

Thermistor, 386-387

Threshold, 539

Throw, 420

Time delay, 51-52, 58-60, 62-70, 72-73, 83, 163-164, 168, 170, 194-196, 212, 222-223, 225-234, 236, 244, 255-256, 311, 336, 342, 353, 364, 429, 436

Timer, 2-3, 5, 7, 10, 12-13, 96, 208, 221-258, 269-280,

284-286, 288-293, 295-297, 300-308, 313, 315-330, 350, 413, 526, 529, 531-532

Timing diagram, 376, 378

Tip, 431

Toggle, 58, 69, 77-78, 80, 83, 88-90, 103, 111, 139, 166-167, 169-170, 172, 175, 178-179, 195, 212-213, 218-219, 227, 231, 235, 243, 245-249, 305, 318, 323-326, 501

Totem-pole output, 540, 556

Track, 60, 103, 123, 126, 181, 314, 322, 329, 438

Transducer, 356, 386-387, 390

Transient, 359, 369, 536, 555-556

Transient current, 536, 555-556

Transistor, 422, 432, 468-469, 538-541, 544-545, 548-551

Transmission line, 557

Transmitter, 261-262, 424-425, 478, 482-485, 488

Trigger, 311

Troubleshooting, 210, 213, 535

TTL (transistor-transistor logic), 541

Tuner, 3

Two-wire, 482

U

Unit load, 545

Units, 5

V

Valence, 538

Valence band, 538

Variable, 42, 44, 170, 189, 208, 271, 426, 466, 498, 510, 515, 521, 524

Vector, 299, 301-302, 304-307, 309-311, 314-315, 319, 322, 327-329

voltage, 194, 196, 201, 263, 266-267, 294, 297, 356, 358-359, 363, 367, 369, 374, 381-387, 391-392, 420-421, 423-425, 430-431, 435-436, 438, 462, 466-467, 469, 474, 535, 539-540, 553-555

applied, 358, 367, 369, 382, 430, 462, 466-467

back emf, 423, 431, 436

phase, 423-424, 431

supply, 201, 267, 358, 369, 374, 382, 387, 431,

438, 467, 535, 554

Voltage drop, 540

Voltage spike, 423-424

W

Web, 12, 71, 194, 217, 353, 474, 490

While loop, 351

Winding, 424, 426-428, 430

Wire, 208, 260-261, 263, 294, 426, 428, 476-477, 482, 487, 491, 533-536, 553, 558

Wired-AND, 482

Word, 3, 15, 22, 30, 96, 100, 114, 284, 526

Write, 6, 18-20, 33, 47, 52-54, 58, 69, 80-81, 83-84, 86-90, 97, 99-103, 108-112, 115, 118-120, 123-124, 126, 130, 133, 141-142, 145-148, 151-152, 157-160, 162, 164-176, 178-180,

182, 184-186, 188, 192-193, 195-196, 218-219, 231-232, 238-239, 243, 245-253,</